Financial Statements # **KENTUCKY RETIREMENT SYSTEMS** June 30, 2003 and 2002 Table of Contents June 30, 2003 and 2002 | Independent Auditor's Report | 1 | |---|-----| | Management's Discussion and Analysis | 2-6 | | Financial Statements | | | Combined Statements of Plan Net Assets | 7 | | Combined Statements of Changes in Plan Net Assets | 8 | | Combining Statements of Plan Net AssetsPension Funds | 9 | | Combining Statements of Changes in Plan Net AssetsPension Funds | 10 | | Combining Statements of Plan Net AssetsPost-Employment Healthcare | | | Combining Statements of Changes in Plan Net Assets | | | Post-Employment Healthcare | 12 | | Notes to Financial Statements | | | Required Supplementary Information | | | Schedule of Funding Progress | | | Kentucky Employees Retirement System | 31 | | County Employees Retirement System | | | State Police Retirement System | | | Kentucky Retirement System Insurance Fund | | | Schedule of Employer Contributions | | | Kentucky Employees Retirement System | 37 | | County Employees Retirement System | | | State Police Retirement System | | | Kentucky Retirement System Insurance Fund | | | Notes to Required Supplementary Information | | | Additional Supporting Schedules | | | Schedule of Administrative Expenses | 44 | | Schedule of Investment Expenses | | | Schedule of Professional Consultant Fees | | | Report on Compliance and on Internal Control over Financial | | | Reporting Based on an Audit of Financial Statements Performed | | | in Accordance with Government Auditing Standards | 47 | ### INDEPENDENT AUDITOR'S REPORT Board of Trustees Kentucky Retirement Systems Frankfort, Kentucky We have audited the financial statements of the Kentucky Retirement Systems, a component unit of the Commonwealth of Kentucky, as of and for the year ended June 30, 2003, as listed in the table of contents. These financial statements are the responsibility of the Kentucky Retirement Systems' management. Our responsibility is to express an opinion on these financial statements based on our audit. The financial statements of the Kentucky Retirement Systems as of and for the year ended June 30, 2002 were audited by other auditors whose report dated October 31, 2002, expressed an unqualified opinion on those statements. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the plan net assets of the Kentucky Retirement Systems, a component unit of the Commonwealth of Kentucky, as of June 30, 2003 and the changes in plan net assets for the year then ended, in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated September 18, 2003 on our consideration of the Kentucky Retirement Systems' internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grants. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be read in conjunction with this report in considering the results of our audit. Management's Discussion and Analysis (pages 2 through 6) and the supplementary information included in the schedule of funding progress and schedule of employer contributions (pages 31 through 42) are not a required part of the basic financial statements, but are supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming an opinion on the financial statements taken as a whole. The additional supporting schedules (pages 44 through 46) are presented for the purpose of additional analysis and are not a required part of the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and, in our opinion, is fairly stated in all material respects in relation to the financial statements taken as a whole. September 18, 2003 Louisville, Kentucky MANAGEMENT'S DISCUSSION AND ANALYSIS June 30, 2003 and 2002 This discussion and analysis of Kentucky Retirement Systems' financial performance provides an overview of the pension fund's and insurance fund's financial activities for the fiscal year ended June 30, 2003. Please read it in conjunction with the Pension Fund's financial statements and Insurance Fund's financial statements, which begin on page 7. ## FINANCIAL HIGHLIGHTS--PENSION FUND The following highlights are explained in more detail later in this discussion. - The combined plan net assets of all pension funds administered by Kentucky Retirement Systems increased by \$5.5 million during the 2002-2003 fiscal year. - Covered payroll for 2002-2003 was \$4 billion compared to covered payroll for the 2001-2002 plan year of \$3.8 billion, an increase of \$228 million. The corresponding employer contributions decreased by \$16.5 million for a total employer contribution amount of \$277 million. Of the total employer contribution amount, \$43.7 million was posted to the pension fund while \$233.3 million was posted to the insurance fund. Contributions paid by employees were \$314.8 and \$286.8 million respectively for the years ended June 30, 2003 and June 30, 2002. This increase in employee contributions is a reflection of the increase in covered payroll. - The net appreciation in the fair value of investments was \$110 million for the year ended June 30, 2003 compared to net depreciation of \$868.6 million for the prior fiscal year. Included in this net appreciation were realized losses on sales of investments of \$155.2 million. In comparison, the pension funds realized losses of \$664.3 million for the year ended June 30, 2002. The net realized loss experienced by the pension funds is due to unfavorable market conditions. - Investment income net of investment expense from all sources including securities lending was \$321 million representing a decline in investment income of approximately \$49.6 million compared to last fiscal year. This decline is due to unfavorable market conditions. - Pension benefits paid to retirees and beneficiaries increased \$108.1 million bringing total benefit payments to \$749 million. Refund of contributions paid to former members upon termination of employment increased from \$18 million to \$20.5 million. - Administrative expense increased \$1.8 million totaling \$14.4 million compared to \$12.6 million in the prior year. ## FINANCIAL HIGHLIGHTS--INSURANCE FUND - The following highlights are explained in more detail later in this discussion. - The combined plan net assets of the insurance fund administered by Kentucky Retirement Systems increased by \$147.4 million during the 2002-2003 fiscal year. - Employer contributions of \$233.4 million were received. This is a decrease of \$33.9 million over the prior fiscal year. This decrease is due to four of the five systems having a decrease in the insurance transfer percentage rate. - The net appreciation in the fair value of investments was \$6.3 million compared to depreciation of \$73 million for the prior fiscal year. The insurance fund realized net loss on sale of investments of \$24.8 million. This loss is due to unfavorable market conditions. - Investment income net of investment expense from all sources including securities lending was \$22 million representing an increase of approximately \$1.8 million compared to last fiscal year. - Premiums paid by the fund for hospital and medical insurance coverage increased \$17.2 million to total \$113.3 million for the year. MANAGEMENT'S DISCUSSION AND ANALYSIS--CONTINUED June 30, 2003 and 2002 ## USING THIS FINANCIAL REPORT Because of the long-term nature of a defined benefit pension plan and post-employment healthcare benefit plan, financial statements alone cannot provide sufficient information to properly reflect the plan's ongoing plan perspective. This financial report consists of two financial statements and two required schedules of historical trend information. The Combined Statements of Plan Net Assets and Combined Statements of Changes in Plan Net Assets (pages 7 and 8) provide information about the activities of the pension funds and insurance fund as a whole. Kentucky Retirement Systems is the fiduciary of funds held in trust for five distinct groups of members. The Combining Statements of Plan Net Assets and Combining Statements of Changes in Plan Net Assets (pages 9 through 12) provide more detailed information about each plan assets, liabilities, plan net assets, and changes in plan net assets. The Schedule of Funding Progress (pages 31 through 36) includes historical trend information about the actuarially funded status of each plan from a long-term, ongoing plan perspective and the
progress made in accumulating sufficient assets to pay benefits and insurance premiums when due. The Schedule of Employer Contributions (pages 37 through 42) presents historical trend information about the annual required contributions of employers and the contributions made by employers in relation to the requirement. These schedules provide information that contributes to understanding the changes over time in the funded status of the plans. ## KENTUCKY RETIREMENT SYSTEMS AS A WHOLE Kentucky Retirement Systems' combined plan net assets increased during the year ended June 30, 2003 by \$152.9 million from \$12,104.4 million to \$12,257.3 million. Plan net assets for the prior fiscal year decreased by \$737.3 million. The increase in plan net assets for the plan year ended June 30, 2003 is attributable to the change in market conditions. The analysis below focuses on plan net assets (Table 1) and changes in plan net assets (Table 2) of Kentucky Retirement Systems' pension funds and insurance fund. Table 1 Plan Net Assets (In Millions) | | Pe | nsion Fun | ds | Insi | urance Fu | ınd | | | | | |-----------------------------------|---------------------|---------------------|---------------------|--------------------|--------------------|-------------------|---------------------|---------------------|---------------------|--| | | 2003 | 2002 | 2001 | 2003 | 2002 | 2001 | 2001 2003 | | 2001 | | | Cash & Investments
Receivables | \$14,240.2
124.9 | \$13,492.8
132.0 | \$13,420.1
125.0 | | \$1,372.5
29.6 | | \$15,904.4
150.1 | \$14,865.3
161.6 | \$14,576.8
146.2 | | | Equipment, net of depreciation | 1.0 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 1.0 | 1.2 | 0.0 | | | Total Assets | <u>\$14,366.1</u> | <u>\$13,626.0</u> | <u>\$13,545.1</u> | <u>\$1,689.4</u> | \$1,402.1 | <u>\$1,177.9</u> | <u>\$16,055.5</u> | \$15,028.1 | <u>\$14,723.0</u> | | | Total Liabilities | <u>\$(3,452.5</u>) | <u>\$(2,718.0</u>) | <u>\$(1,781.9</u>) | <u>\$ (345.7</u>) | <u>\$ (205.7</u>) | <u>\$ (99.4</u>) | <u>\$(3,798.2</u>) | <u>\$(2,923.7</u>) | <u>\$(1,881.3</u>) | | | Plan Net Assets | <u>\$10,913.6</u> | <u>\$10,908.0</u> | \$11,763.2 | <u>\$1,343.7</u> | <u>\$1,196.4</u> | <u>\$1,078.5</u> | \$12,257.3 | <u>\$12,104.4</u> | <u>\$12,841.7</u> | | MANAGEMENT'S DISCUSSION AND ANALYSIS--CONTINUED June 30, 2003 and 2002 Table 2 Changes in Plan Net Assets (In Millions) | | | , | | -, | | | | | | |--------------------------------------|-----------------|-------------------|-------------------|----------------|----------------|----------------|------------------|-------------------|-------------------| | | Pe | nsion Fur | nds | Insu | rance Fu | und | | Total | | | | 2003 | 2002 | 2001 | 2003 | 2002 | 2001 | 2003 | 2002 | 2001 | | Additions: | | | | | | | | | | | Member Cont. | \$ 314.8 | \$ 286.8 | \$ 250.2 | \$ 0.0 | \$ 0.0 | \$ 0.0 | \$ 314.8 | \$ 286.8 | \$ 250.2 | | Employer Cont. | 43.7 | 26.3 | 105.5 | 233.4 | 267.3 | 182.6 | 277.1 | 293.6 | 288.1 | | Invest. Inc. (net) | 430.9 | (498.0) | <u>(698.5</u>) | 28.2 | <u>(52.5</u>) | (40.7) | 459.1 | <u>(550.5</u>) | (739.2) | | Total additions | <u>\$ 789.4</u> | <u>\$(184.9</u>) | <u>\$(342.8</u>) | <u>\$261.6</u> | <u>\$214.8</u> | <u>\$141.9</u> | <u>\$1,051.0</u> | \$ 29.9 | <u>\$(200.9</u>) | | Deductions: | | | | | | | | | | | Benefit payments | \$ 749.0 | \$ 640.9 | \$ 548.5 | \$ 0.0 | \$ 0.0 | \$ 0.0 | \$ 749.0 | \$ 640.9 | \$ 548.5 | | Refunds | 20.5 | 17.9 | 18.6 | 0.0 | 0.0 | 0.0 | 20.5 | 17.9 | 18.6 | | Administrative Expense | 14.4 | 12.6 | 10.9 | 0.9 | 0.8 | 0.7 | 15.3 | 13.4 | 11.6 | | Healthcare Premiums | 0.0 | 0.0 | 0.0 | 113.3 | 96.1 | 81.9 | 113.3 | 96.1 | <u>81.9</u> | | Total deductions Increase (decrease) | <u>\$ 783.9</u> | <u>\$ 671.4</u> | <u>\$ 578.0</u> | <u>\$114.2</u> | <u>\$ 96.9</u> | \$ 82.6 | <u>\$ 898.1</u> | <u>\$ 768.3</u> | <u>\$ 660.6</u> | | in plan net assets | <u>\$ 5.5</u> | <u>\$(856.3)</u> | <u>\$(920.8</u>) | <u>\$147.4</u> | <u>\$117.9</u> | <u>\$ 59.3</u> | <u>\$ 152.9</u> | <u>\$(738.4</u>) | <u>\$(861.5</u>) | Plan net assets of the pension funds increased by \$5.5 million (\$10,913.6 million compared to \$10,908.0 million). All of these assets are restricted in use to provide monthly retirement allowances to members who contributed to the pension funds as employees and their beneficiaries. This plan net asset increase is attributable primarily to the net appreciation in the fair value of investments due to the change in market conditions in general. Plan net assets of the insurance fund increased by \$147.4 million (\$1,343.7 million compared to \$1,196.4 million). All of these assets are restricted in use to provide hospital and medical insurance benefits to members of the pension funds who receive a monthly retirement allowance. This increase in net plan assets is primarily attributable to the net appreciation in the fair value of investments which is due to the change in market conditions in general. ## **PENSION FUND ACTIVITIES** Member contributions increased by \$28 million. Retirement contributions are calculated by applying a percentage factor to salary and are remitted by each employer on behalf of the member. Members may also pay contributions to repurchase previously refunded service credit or to purchase various types of elective service credit. During the year there was an increase in monthly contributions over the previous year due to the increase in salaries reported to Kentucky Retirement Systems. The amount of elective service purchases also increased this fiscal year. Employer contributions decreased (\$16.5 million). Even though salaries reported to Kentucky Retirement Systems increased (\$228 million), employer contributions decreased due to the reduction in the employer rate applied to covered payroll. Continued MANAGEMENT'S DISCUSSION AND ANALYSIS--CONTINUED June 30, 2003 and 2002 Net investment income increased by \$928.9 million (income of \$431 million compared to loss of \$498 million in the prior year). The pension funds experienced an increase in income primarily due to the appreciation in the fair value of investments. This can be illustrated as follows: | | <u>In Millions</u> | |---|--------------------| | Appreciation in fair value of investments-June 30, 2003 | \$ 477.7 | | Appreciation in fair value of investments-June 30, 2002 | 212.5 | | Net appreciation in fair value of investments | 265.2 | | Investment income (net of investment expense) | 321.0 | | Net loss on sale of investments | (155.2) | | Investment income (net)-June 30, 2003 | <u>\$ 431.0</u> | Program deductions increased by \$112.6 million caused principally by an increase of \$108.1 million in benefit payments. Retirees received an increase of 2.85% in benefits as of July 1, 2002. Also there was an increase of approximately 1900 members and beneficiaries on the retired payroll as of June 30, 2003. Refunds of member contributions increased by \$2.6 million. ### **INSURANCE FUND ACTIVITIES** Employer contributions paid into the insurance fund decreased by \$33.9 million over the prior year. While covered payroll actually increased by \$228 million, four of the five systems experienced a decrease in rate applied to covered payroll. Net investment income increased from a net loss of \$52.4 million in the prior year to net income of \$28.2 million this year. This increase in net income is due to the increase in net appreciation in the fair value of assets. This can be illustrated as follows: | | In Millions | |---|------------------------| | Appreciation in fair value of investments-June 30, 2003 Appreciation in fair value of investments-June 30, 2002 | \$ 11.2
(19.8) | | Net appreciation in fair value of investments
Investment income (net of investment expense)
Net loss on sale of investments | 31.0
22.0
(24.8) | | Investment Income (net)-June 30, 2003 | \$ 28.2 | The increase in program deductions is due to the increase in payment of healthcare premiums of \$17.2 million. ## HISTORICAL TRENDS Accounting standards require that the statement of plan net assets state asset value at **fair value** and include only benefits and refunds due plan members and beneficiaries and accrued investment and administrative expense as of the reporting date. Information regarding the actuarial funding status of the pension funds and insurance fund is provided in the Schedule of Funding Progress (pages 31 through 36). The asset value stated in the Schedule of Funding Progress is the **actuarial value** of assets determined by calculating the difference between the expected valuation assets and the actual market value of assets adjusted for any unrecognized gains or losses and amortized over a five year period. The actuarial accrued liability is calculated using the entry age normal cost funding method. MANAGEMENT'S DISCUSSION AND ANALYSIS--CONTINUED June 30, 2003 and 2002 The funding position of the pension funds continues to provide more than adequate assets to meet pension obligations. The insurance fund continues to have a large unfunded liability of all participating employees groups. However, the funded ratio for all employee groups participating in the pension funds and the insurance fund show a positive trend over the six-year period displayed. Annual required contributions of the employers and contributions made by the employers in relation to the required contributions are provided in the Schedule of Employer Contributions (pages 37 through 42). This schedule indicates that employers are generally meeting their responsibilities to provide resources to the plans. # COMBINED STATEMENTS OF PLAN NET ASSETS June 30, 2003 and 2002 | (Dollars in Thousands) | | 2003 | | 2002 | | | | | | | |
--|---|---------------------------------|---|---|---------------------------------|---|--|--|--|--|--| | | | Post- | | | Post- | | | | | | | | ASSETS | Pension | Employment
Healthcare | Total | Pension
(Restated) | Employment
Healthcare | Total
<u>(Restated)</u> | | | | | | | Cash and Short-Term Investments Cash Short-term investments | \$ 1,493
485,752 | \$ 216
147,010 | \$ 1,709
<u>632,762</u> | \$ 28,494
548,058 | \$ 24,939
142,009 | \$ 53,433
690,067 | | | | | | | Total cash and short-term investments | 487,245 | 147,226 | 634,471 | 576,552 | 166,948 | 743,500 | | | | | | | Receivables Investments - accounts receivable Interest receivable - year end Accounts receivable - year end Accounts receivable - alternate plan Accounts receivable - alternate plan - year end | 480
59,102
62,139
2,970
187 | 63
3,371
21,790
-
- | 543
62,473
83,929
2,970
187 | 720
70,486
57,008
3,551
244 | 70
3,027
26,494
-
- | 790
73,513
83,502
3,551
244 | | | | | | | Total receivables | 124,878 | 25,224 | 150,102 | 132,009 | 29,591 | 161,600 | | | | | | | Investments, at fair value Corporate and government bonds Corporate stocks Mortgages Real estate | 3,845,290
5,886,202
560,005
17,256 | 133,241
1,039,366
-
- | 3,978,531
6,925,568
560,005
17,256 | 3,680,675
5,861,831
642,520
21,699 | 119,766
881,263
-
- | 3,800,441
6,743,094
642,520
21,699 | | | | | | | Total investments | 10,308,753 | 1,172,607 | 11,481,360 | 10,206,725 | 1,001,029 | 11,207,754 | | | | | | | Securities lending collateral invested | 3,444,164 | 344,416 | 3,788,580 | 2,709,530 | 204,493 | 2,914,023 | | | | | | | Equipment (net of accumulated depreciation) | 1,012 | | 1,012 | 1,199 | | 1,199 | | | | | | | Total Assets | 14,366,052 | 1,689,473 | 16,055,525 | 13,626,015 | 1,402,061 | 15,028,076 | | | | | | | LIABILITIES Accounts payable Securities lending collateral obligations | 8,340
<u>3,444,164</u> | 1,258
<u>344,416</u> | 9,598
3,788,580 | 8,446
<u>2,709,530</u> | 1,193
204,493 | 9,639
<u>2,914,023</u> | | | | | | | Total Liabilities | 3,452,504 | 345,674 | 3,798,178 | 2,717,976 | 205,686 | 2,923,662 | | | | | | | Plan Net Assets Held in Trust for Plan Benefits | \$ 10,913,548 | <u>\$ 1,343,799</u> | \$ 12,257,347 | <u>\$ 10,908,039</u> | <u>\$ 1,196,375</u> | <u>\$ 12,104,414</u> | | | | | | (A schedule of funding progress for each plan is presented on pages 31-36) See accompanying independent auditor's report and notes to financial statements # COMBINED STATEMENTS OF CHANGES IN PLAN NET ASSETS Years Ended June 30, 2003 and 2002 (Dollars in Thousands) | | | 2003 | | 2002 | | | | | | | | |--|-----------------------------|------------------------|------------------------------|-----------------------------|------------------------|-----------------------|--|--|--|--|--| | | | Post- | | | Post- | | | | | | | | | | Employment | | Pension | Employment | Total | | | | | | | | Pension | <u>Healthcare</u> | Total | (Restated) | <u>Healthcare</u> | (Restated) | | | | | | | ADDITIONS | Ф 044.055 | Ф | Ф 044.055 | Ф 000 000 | Φ | Ф 000,000 | | | | | | | Members' contributions Employers' contributions | \$ 314,855
<u>43,661</u> | \$ -
<u>233,351</u> | \$ 314,855
<u>277,012</u> | \$ 286,822
<u>26,260</u> | \$ -
<u>267,260</u> | \$ 286,822
293,520 | | | | | | | Total contributions | 358,516 | 233,351 | 591,867 | 313,082 | 267,260 | 580,342 | | | | | | | Investment Income From investing activities Net appreciation (depreciation) in fair | | | | | | | | | | | | | value of investments | 109,972 | 6,272 | 116,244 | (868,579) | (134,227) | (1,002,806) | | | | | | | Demutualization proceeds | - | - | - | - | 61,603 | 61,603 | | | | | | | Interest | 228,942 | 7,141 | 236,083 | 240,540 | 13,147 | 253,687 | | | | | | | Dividends | 97,317 | <u>15,164</u> | 112,481 | <u>130,801</u> | 7,149 | <u>137,950</u> | | | | | | | Total investing activities income (loss) | 436,231 | 28,577 | 464,808 | (497,238) | (52,328) | (549,566) | | | | | | | Investment expense | 7,385 | 522 | 7,907 | 7,295 | 451 | 7,746 | | | | | | | Commissions | 3,101 | <u>378</u> | 3,479 | 3,990 | 430 | 4,420 | | | | | | | Total investing activities expense | 10,486 | 900 | 11,386 | 11,285 | <u>881</u> | 12,166 | | | | | | | Net income (loss) from investing activities | 425,745 | 27,677 | 453,422 | (508,523) | (53,209) | (561,732) | | | | | | | From Securities Lending Activities Securities lending income Securities lending expense: | 35,925 | 2,980 | 38,905 | 60,496 | 4,242 | 64,738 | | | | | | | Security borrower rebate | 29,191 | 2,286 | 31,477 | 47,021 | 3,325 | 50,346 | | | | | | | Security lending agent fee | <u>1,554</u> | 140 | 1,694 | 2,964 | 186 | 3,150 | | | | | | | Net income from securities lending activities | 5,180 | <u>554</u> | 5,734 | 10,511 | <u>731</u> | 11,242 | | | | | | | Total net investment income (loss) | 430,925 | 28,231 | <u>459,156</u> | (498,012) | (52,478) | (550,490) | | | | | | | Total Additions | 789,441 | 261,582 | 1,051,023 | (184,930) | 214,782 | 29,852 | | | | | | | | | | | 2003 | | | 2002 | | | | | | | | | |---|-------------|-----------|-------------------|----------|-------|------------|-------------|-----------|-------------------|----------------|-------------|-----------|--|--|--| | | | | | Post- | | | | | F | Post- | | | | | | | | Employment | | | | | | | Pension | Employment | | Total | | | | | | | Pension | | <u>Healthcare</u> | | Total | | (Restated) | | <u>Healthcare</u> | | (Restated) | | | | | | DEDUCTIONS | | | | | | | | | | | | | | | | | Benefit payments | \$ | 748,980 | \$ | - | \$ | 748,980 | \$ | 640,859 | \$ | - | \$ | 640,859 | | | | | Refunds | | 20,522 | | - | | 20,522 | | 17,918 | | - | | 17,918 | | | | | Administrative expenses | | 14,430 | | 862 | | 15,292 | | 12,603 | | 778 | | 13,381 | | | | | Healthcare premiums paid | | | | 113,296 | | 113,296 | | <u>-</u> | - | <u>96,104</u> | | 96,104 | | | | | Total deductions | | 783,932 | | 114,158 | | 898,090 | | 671,380 | | 96,882 | | 768,262 | | | | | Net increase (decrease) in plan assets | | 5,509 | | 147,424 | | 152,933 | | (856,310) | | 117,900 | | (738,410) | | | | | Plan Net Assets Held in Trust for Plan Benefits | | | | | | | | | | | | | | | | | Beginning of Year (as previously | 1 | 000000 | 1 | 106 275 | | 10 104 414 | 1 | 1 762 201 | 4 | 070 475 | 4 | 2 244 676 | | | | | reported for 2002) | 1 | 0,908,039 | ' | ,196,375 | | 12,104,414 | 1 | 1,763,201 | Ι, | 078,475 | 1 | 2,841,676 | | | | | Adjustment for Change in Accounting Method | | | | | _ | | | 1,148 | | | | 1,148 | | | | | Beginning of Year (as restated for 2002) | 1 | 0,908,039 | 1 | ,196,375 | 1 | 12,104,414 | 1 | 1,764,349 | 1, | <u>078,475</u> | 1 | 2,842,824 | | | | | End of Year (as restated for 2002) | <u>\$ 1</u> | 0,913,548 | <u>\$ 1</u> | ,343,799 | \$ 1 | 12,257,347 | <u>\$ 1</u> | 0,908,039 | <u>\$ 1,</u> | <u>196,375</u> | <u>\$ 1</u> | 2,104,414 | | | | # COMBINING STATEMENTS OF PLAN NET ASSETS--PENSION FUNDS June 30, 2003 and 2002 (Dollars in Thousands) | (2 chare in Theasanae) | KERS | KERS | CERS | CERS | State | 2003 | 2002 Total | |---|------------------|---------------------|---------------------|---------------------|-------------------|----------------------|----------------------| | ASSETS | Hazardous | Non-Hazardous | Hazardous | Non-Hazardous | Police | <u>Total</u> | (Restated) | | Cash and short-term investments | | | | | | | | | Cash
Short-term investments | \$ 139
18,057 | \$ 386
152,861 | \$ 218
68,395 | \$ 615
238,154 | \$ 135
8,285 | \$ 1,493
485,752 | \$ 28,494
548,058 | | Total cash and short-term investments | 18,196 | 153,247 | 68,613 | 238,769 | 8,420 | 487,245 | 576,552 | | Receivables | | | | | | | | | Investments - accounts receivable | 16 | 165 | 64 | 225 | 10 | 480 | 720 | | Interest receivable - year end | 1,642 | 27,079 | 6,180 | 22,424 | 1,777 | 59,102 | 70,486 | | Accounts receivable - year end | 3,036 | 28,459 | 8,194 | 21,426 | 1,024 | 62,139 | 57,008 | | Accounts receivable - alternate plan
Accounts receivable-alternate plan-year end | | <u> </u> | 1,673
122 | 1,297
65 | <u> </u> | 2,970
187 | 3,551
 | | Total receivables | 4,694 | 55,703 | 16,233 | 45,437 | 2,811 | 124,878 | 132,009 | | Investments, at fair value | | | | | | | | | Corporate and government bonds | 104,852 | 1,772,037 | 398,907 | 1,452,706 | 116,788 | 3,845,290 | 3,680,675 | | Corporate stocks | 175,804 | 2,686,554 | 624,404 | 2,226,016 | 173,424 | 5,886,202 | 5,861,831 | | Mortgages | 15,234 | 257,881 | 58,421 | 211,499 | 16,970 | 560,005 | 642,520 | | Real estate | 1,994 | 6,641 | 3,055 | 4,742 | 824 | <u>17,256</u> | 21,699 | | Total investments at fair value | 297,884 | 4,723,113 | 1,084,787 | 3,894,963 | 308,006 | 10,308,753 | 10,206,725 | | Securities lending collateral invested | 100,809 | 1,555,789 | 367,918 | 1,318,687 | 100,961 | 3,444,164 | 2,709,530 | | Equipment (net of accumulated depreciation | n) 28 | 348 | 52 | 578 | 6 | 1,012 | 1,199 | | Total Assets | 421,611 | 6,488,200 | 1,537,603 | 5,498,434 | 420,204 | 14,366,052 | 13,626,015 | | LIABILITIES | | | | | | | | | Accounts payable | 289 | 3,092 | 909 | 3,922 | 128 | 8,340 | 8,446 | | Securities lending collateral | 100,809 | 1,555,789 | 367,918 | 1,318,687 | 100,961 | 3,444,164 |
2,709,530 | | Total Liabilities | 101,098 | 1,558,881 | 368,827 | 1,322,609 | 101,089 | 3,452,504 | 2,717,976 | | Plan Net Assets Held in Trust for | | | | | | | | | Pension Benefits | \$ 320,513 | <u>\$ 4,929,319</u> | <u>\$ 1,168,776</u> | <u>\$ 4,175,825</u> | <u>\$ 319,115</u> | <u>\$ 10,913,548</u> | \$ 10,908,039 | (A schedule of funding progress for each plan is presented on pages 31-36) See accompanying independent auditor's report and notes to financial statements # COMBINING STATEMENTS OF CHANGES IN PLAN NET ASSETS--PENSION FUNDS Years Ended June 30, 2003 and 2002 (Dollars in Thousands) | (| KERS
Hazardous | KERS
Non-Hazardous | CERS
Hazardous | CERS
Non-Hazardous | State
Police | 2003
Total | 2002 Total
(Restated) | | |---|-------------------------|-----------------------------|----------------------------|----------------------------|--------------------|------------------------------|---------------------------------|--| | ADDITIONS Members' contributions Employers' contributions | \$ 11,553
7,322 | \$ 137,124
7,597 | \$ 36,203
16,906 | \$ 125,301
11,856 | \$ 4,674
(20) | \$ 314,855
43,661 | \$ 286,822
26,260 | | | Total contributions | 18,875 | 144,721 | 53,109 | 137,157 | 4,654 | 358,516 | 313,082 | | | INVESTMENT INCOME From investing activities Net appreciation (depreciation) in fair value | | | | | | | | | | of investments
Interest
Dividends | 5,566
6,494
2,760 | 50,102
104,393
44,374 | 12,185
24,204
10,289 | 38,004
86,970
36,969 | 4,115
6,881
 | 109,972
228,942
97,317 | (868,579)
240,540
130,801 | | | Total investing activities income (loss) | 14,820 | 198,869 | 46,678 | 161,943 | 13,921 | 436,231 | (497,238) | | | Investment expense | 217 | 3,313 | 790 | 2,851 | 214 | 7,385 | 7,295 | | | Commissions | 91 | 1,401 | 331 | <u>1,187</u> | <u>91</u> | 3,101 | 3,990 | | | Total investing activities expense | 308 | 4,714 | 1,121 | 4,038 | 305 | 10,486 | 11,285 | | | Net income from investing activities | 14,512 | <u>194,155</u> | 45,557 | <u>157,905</u> | 13,616 | 425,745 | (508,523) | | | From Securities Lending Activities Securities lending income Securities lending expense: | 1,577 | 13,621 | 4,504 | 15,295 | 928 | 35,925 | 60,496 | | | Security borrower rebates | 1,279 | 11,080 | 3,655 | 12,428 | 749 | 29,191 | 47,021 | | | Security lending agent fees | 68 | 590 | <u>194</u> | 662 | 40 | 1,554 | 2,964 | | | Net income from securities lending activities | 230 | 1,951 | 655 | 2,20 <u>5</u> | 139 | 5,180 | 10,511 | | | Total net investment income | 14,742 | <u>196,106</u> | 46,212 | 160,110 | 13,755 | 430,925 | (498,012) | | | Total Additions | 33,617 | 340,827 | 99,321 | 297,267 | 18,409 | 789,441 | (184,930) | | | | KERS
Hazard | | <u>Nor</u> | KERS
-Hazardous | | CERS
zardous | <u>Non</u> | CERS
-Hazardous | State
<u>Police</u> | | | 2003
Total | | 2002 Total
(Restated) | | |---|----------------|-------------|------------|--------------------|-------------|-----------------|------------|--------------------|------------------------|---------|-------------|---------------|-------------|--------------------------|--| | DEDUCTIONS | | | | | | | | | | | | | | | | | Benefit payments | \$ 13 | ,373 | \$ | 404,896 | \$ | 72,532 | \$ | 230,317 | \$ | 27,862 | \$ | 748,980 | \$ | 640,859 | | | Refunds | 1 | ,160 | | 7,258 | | 1,794 | | 10,213 | | 97 | | 20,522 | | 17,918 | | | Administrative expenses | | 404 | | 4,959 | | 737 | | 8,244 | | 86 | | 14,430 | | 12,603 | | | Total deductions | 14 | <u>,937</u> | _ | 417,113 | | 75,063 | | 248,774 | | 28,045 | _ | 783,932 | | 671,380 | | | Net increase (decrease) in plan assets | 18 | ,680 | | (76,286) | | 24,258 | | 48,493 | | (9,636) | | 5,509 | | (856,310) | | | Plan net assets held in trust for
Pension Benefits | | | | | | | | | | | | | | | | | Beginning of Year (as previously reported for 2002) | 301 | ,833 | | 5,005,605 | 1 | ,144,518 | | 4,127,332 | | 328,751 | 1 | 10,908,039 | 1 | 1,763,201 | | | Adjustment for Change in
Accounting Method | | <u>-</u> | | | | | | <u>-</u> | | | | <u>-</u> | | 1,148 | | | Beginning of Year (as restated for 200 | 2) 301 | <u>,833</u> | | 5,005,605 | 1 | <u>,144,518</u> | | 4,127,332 | | 328,751 | _1 | 10,908,039 | 1 | <u>1,764,349</u> | | | End of Year (as restated for 2002) | \$ 320 | <u>,513</u> | \$ | 4,929,319 | <u>\$ 1</u> | ,168,776 | \$ | 4,175,825 | \$ | 319,115 | <u>\$ 1</u> | 10,913,548 | <u>\$ 1</u> | 0,908,039 | | # COMBINING STATEMENTS OF PLAN NET ASSETS--POST-EMPLOYMENT HEALTHCARE June 30, 2003 and 2002 (Dollars in Thousands) | ASSETS | KERS
<u>Hazardous</u> | KERS
Non-Hazardous | CERS
<u>Hazardous</u> | CERS
Non-Hazardous | State Police | 2003
Total | 2002
Total | |--|--------------------------|-----------------------|--------------------------|-----------------------|------------------|---------------------|---------------------| | Cash and short-term investments | | | | | | | | | Cash | \$ 25 | \$ 31 | \$ 82 | \$ 64 | \$ 14 | \$ 216 | \$ 24,940 | | Short-term investments | 8,203 | 89,312 | <u>15,308</u> | <u>29,905</u> | 4,282 | <u>147,010</u> | 142,008 | | Total cash and short-term investments | 8,228 | 89,343 | 15,390 | 29,969 | 4,296 | 147,226 | 166,948 | | Receivables | | | | | | | | | Investments - accounts receivable | 6 | 21 | 12 | 22 | 2 | 63 | 70 | | Interest receivable - year end | 328 | 1,180 | 560 | 1,104 | 199 | 3,371 | 3,027 | | Accounts receivable - year end | 1,334 | 5,457 | 3,653 | 10,695 | <u>651</u> | 21,790 | <u>26,494</u> | | Total receivables | 1,668 | 6,658 | 4,225 | 11,821 | 852 | 25,224 | 29,591 | | Investments, at fair value | | | | | | | | | Corporate and government bonds | 12,871 | 48,016 | 21,287 | 42,820 | 8,247 | 133,241 | 119,766 | | Corporate stocks | 102,823 | 343,727 | <u>182,396</u> | 351,228 | <u>59,192</u> | 1,039,366 | <u>881,263</u> | | Total investments | 115,694 | 391,743 | 203,683 | 394,048 | 67,439 | 1,172,607 | 1,001,029 | | Security lending collateral invested | 31,894 | 134,627 | 53,881 | 104,216 | 19,798 | 344,416 | 204,493 | | Total Assets | 157,484 | 622,371 | 277,179 | 540,054 | 92,385 | 1,689,473 | 1,402,061 | | LIABILITIES | | | | | | | | | Accounts payable | 68 | 673 | 130 | 338 | 49 | 1,258 | 1,193 | | Securities lending collateral obligations | 31,894 | 134,627 | <u>53,881</u> | 104,216 | 19,798 | 344,416 | 204,493 | | Total Liabilities | 31,962 | 135,300 | 54,011 | 104,554 | 19,847 | 345,674 | 205,686 | | Plan Net Assets Held in Trust for
Post-Employment Healthcare Benefits | <u>\$ 125,522</u> | <u>\$ 487,071</u> | <u>\$ 223,168</u> | \$ 435,500 | <u>\$ 72,538</u> | <u>\$ 1,343,799</u> | <u>\$ 1,196,375</u> | (A schedule of funding progress for each plan is presented on pages 31-36) See accompanying independent auditor's report and notes to financial statements # COMBINING STATEMENTS OF CHANGES IN PLAN NET ASSETS--POST-EMPLOYMENT HEALTHCARE Years Ended June 30, 2003 and 2002 (Dollars in Thousands) | | KERS
<u>Hazardous</u> | KERS
<u>Non-Hazardous</u> | CERS
<u>Hazardous</u> | CERS
<u>Non-Hazardous</u> | State Police | 2003
<u>Total</u> | 2002
Total | |---|--------------------------|------------------------------|--------------------------|------------------------------|--------------|----------------------|------------------| | ADDITIONS
Employers' contributions | \$ 15,88 <u>3</u> | <u>\$ 65,335</u> | \$ 45,244 | \$ 99,235 | \$ 7,654 | \$ 233,351 | \$ 267,260 | | Total contributions | 15,883 | 65,335 | 45,244 | 99,235 | 7,654 | 233,351 | 267,260 | | INVESTMENT INCOME From investing activities Net appreciation (depreciation) in fair | | | | | | | | | value of investments | 719 | 146 | 1,735 | 3,576 | 96 | 6,272 | (134,227) | | Demutualization proceeds Interest | -
684 | -
2,582 | -
1,175 | -
2,287 | -
413 | -
7,141 | 61,603
13,147 | | Dividends | 1,453 | 5,482 | 2,496 | 4,857 | <u>876</u> | 15,164 | 7,149 | | Total income (loss) from investing activities | 2,856 | 8,210 | 5,406 | 10,720 | 1,385 | 28,577 | (52,328) | | Investment activities expense | 52 | 183 | 84 | 170 | 33 | 522 | 451 | | Commissions | <u>35</u> | 138 | 63 | 121 | 21 | 378 | 430 | | Total investing activities expense | 87 | 321 | 147 | 291 | 54 | 900 | 881 | | Net investing activities income (loss) | 2,769 | 7,889 | 5,259 | 10,429 | 1,331 | 27,677 | (53,209) | | From Securities Lending Activities | | | | | | | | | Securities lending income | 364 | 872 | 546 | 1,036 | 162 | 2,980 | 4,242 | | Securities lending expense: | 004 | 070 | 440 | 700 | 405 | 0.000 | 0.005 | | Security borrower rebates Security lending agent fees | 281
17 | 670
41 | 418
26 | 792
48 | 125
8 | 2,286
140 | 3,325
186 | | deducty lending agent lees | | | | | | | | | Net income from | | | | | | | | | securities lending activities | 66 | <u>161</u> | 102 | <u>196</u> | 29 | 554 | 731 | | Total net investment income (loss) | 2,835 | 8,050 | 5,361 | 10,625 | 1,360 | 28,231 | (52,478) | | Total Additions | 18,718 | 73,385 | 50,605 | 109,860 | 9,014 | 261,582 | 214,782 | | | KEF
<u>Hazar</u> | _ | KERS
<u>Hazardous</u> | | CERS
zardous | CERS
<u>Hazardous</u> | State
<u>Police</u> |
2003
Total | | 2002
Total | |---|---------------------|--------------------|--------------------------|----|-----------------|--------------------------|--------------------------|-----------------------|----|------------------| | DEDUCTIONS Healthcare premiums subsidies Administrative fees | \$ | 2,938
<u>27</u> | \$
51,586
393 | \$ |
14,866
105 | \$
39,387
306 | \$
4,519
<u>31</u> | \$
113,296
862 | \$ | 96,104
778 | | Total deductions | | <u>2,965</u> |
51,979 | | 14,971 |
39,693 |
4,550 |
114,158 | | 96,882 | | Net increase in plan assets | 1 | 5,753 | 21,406 | | 35,634 | 70,167 | 4,464 | 147,424 | | 117,900 | | Plan net assets held in trust for
post-employment healthcare benefit | | | | | | | | | | | | Beginning of Year | 10 | 9,769 |
465,665 | _ | 187,534 |
365,333 |
68,074 |
1,196,37 <u>5</u> | _ | <u>1,078,475</u> | | End of Year | <u>\$ 12</u> | 25,522 | \$
487,071 | \$ | 223,168 | \$
435,500 | \$
72,538 | \$
1,343,799 | \$ | <u>1,196,375</u> | NOTES TO FINANCIAL STATEMENTS June 30, 2003 and 2002 Under the provisions of Kentucky Revised Statute Section 61.645, the Board of Trustees of Kentucky Retirement Systems (KRS) administers the Kentucky Employees Retirement System (KERS), County Employees Retirement System (CERS), and State Police Retirement System (SPRS). Although the assets of the plans are commingled for investment purposes, each plan's assets may be used only for the payment of benefits to the members of that plan, in accordance with the provisions of Kentucky Revised Statute Sections 16.555, 61.570, and 78.630. Under the provisions of Kentucky Revised Statute Section 61.701, the Board of Trustees of Kentucky Retirement Systems (KRS) administers the Kentucky Retirement Systems Insurance Fund. The statutes provide for a single insurance fund to provide group hospital and medical benefits to retirees drawing a benefit from the three pension funds administered by Kentucky Retirement Systems: (1) Kentucky Employees Retirement System (KERS); (2) County Employees Retirement System (CERS); and (3) State Police Retirement System (SPRS). KRS maintains separate accounting records for five insurance funds which also includes hazardous duty members of the Kentucky Employees and County Employees Retirement Systems. The assets of the various insurance funds are commingled for investment purposes. The following notes apply to the various funds administered by Kentucky Retirement Systems. ### NOTE A--SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES <u>Basis of Accounting</u> - KRS's financial statements are prepared using the accrual basis of accounting. Plan member contributions are recognized in the period in which contributions are due. Employer contributions to the plan are recognized when due and the employer has made a formal commitment to provide the contributions. Benefits and refunds are recognized when due and payable in accordance with terms of the plan. Premium payments are recognized when due and payable in accordance with terms of the plan. <u>Method Used to Value Investments</u> - Investments are reported at fair value. Short-term investments are reported at cost, which approximates fair value. Securities traded on a national exchange are valued at the last reported sales price at current exchange rates. The fair value of real estate is based on appraisals. Investments that do not have an established market are reported at estimated fair value. <u>Estimates</u> - The preparation of financial statements in accordance with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. <u>Equipment</u> - Equipment is valued at historical cost and depreciation is computed utilizing the straight-line method over the estimated useful lives of the assets ranging from three to ten years. <u>Expense Allocation</u> - Administrative and investment expenses of the Kentucky Retirement Systems are allocated in proportion to the number of active members participating in each plan and the carrying value of plan investments, respectively. <u>Reclassification</u> - Certain amounts in 2002 have been reclassified to conform with the 2003 presentation. Such reclassifications had no effect on reported increase or decrease in plan net assets. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE A--SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES--CONTINUED <u>Component Unit</u> - Kentucky Retirement Systems is a component unit of the Commonwealth of Kentucky. As such, the Commonwealth of Kentucky is the primary government in whose financial reporting entity the System is included. The Kentucky Employees Retirement System was created by the Kentucky General Assembly pursuant to the provisions of KRS 61.515. The County Employees Retirement System was created by the Kentucky General Assembly pursuant to the provisions of KRS 78.520. The State Police Retirement System was created by the Kentucky General Assembly pursuant to the provisions of KRS 16.510. The Kentucky Retirement Systems Insurance Fund consisting of the Kentucky employees Insurance Fund, Kentucky Employee Hazardous Insurance Fund, County Employees Insurance Fund and State Police Insurance Fund was created by the Kentucky General Assembly pursuant to the provisions of KRS 61.701. The Retirement Systems' and Insurance Fund's administrative budget is subject to approval by the Kentucky General Assembly. Employer contribution rates for KERS and SPRS are also subject to legislative approval. Employer contribution rates for CERS are determined by the Systems' Board of Trustees without further legislative review. The methods used to determine the employer rates for all Retirement Systems are specified in KRS 61.565. Employee contribution rates are set by statute and may be changed only by the Kentucky General Assembly. ## NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION Membership of each Retirement plan consisted of the following at June 30, 2003 and 2002: ## KENTUCKY EMPLOYEES RETIREMENT SYSTEM | | | 2003 | | | 2002 | | |-----------------------------------|---------------------------|-----------------------|----------------|---------------------------|-----------------------|--------------| | | Non-Hazardous
Position | Hazardous
Position | | Non-Hazardous
Position | Hazardous
Position | | | | | | | | | | | Number of Members | <u>Employees</u> | <u>Employees</u> | Total | <u>Employees</u> | <u>Employees</u> | <u>Total</u> | | Retirees and beneficiaries | | | | | | | | receiving benefits | 27,182 | 1,365 | 28,547 | 26,703 | 1,208 | 27,911 | | Inactive Vested Retirements | 3,892 | 169 | 4,061 | 3,415 | 127 | 3,542 | | Inactive Vested Memberships | 17,320 | 1,233 | 18,553 | 14,299 | 946 | 15,245 | | Active plan members | <u>49,586</u> | 4,203 | 53,789 | <u>48,555</u> | 4,211 | 52,766 | | Total | <u>97,980</u> | <u>6,970</u> | <u>104,950</u> | 92,972 | 6,492 | 99,464 | | Number of participating employers | | | 410 | | | 404 | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 # NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION--CONTINUED # **COUNTY EMPLOYEES RETIREMENT SYSTEM** | | | 2003 | | | 2002 | | |---------------------------------|------------------|------------------|---------|------------------|------------------|----------------| | | Non-Hazardous | Hazardous | | Non-Hazardous | Hazardous | | | | Position | Position | | Position | Position | | | Number of Members | Employees | <u>Employees</u> | Total | Employees | Employees | Total | | Retirees and beneficiaries | | | | | | | | receiving benefits | 27.057 | 3.787 | 30.844 | 26.147 | 3.483 | 29,630 | | • | , | -, - | / - | - , | -, | • | | Inactive Vested Retirements | 5,147 | 193 | 5,340 | 4,470 | 148 | 4,618 | | Inactive Vested Memberships | 30,573 | 873 | 31,446 | 26,508 | 552 | 27,060 | | Active plan members | 83,142 | 9,587 | 92,729 | 79,850 | 8,949 | 88,799 | | Total | 145,919 | 14,440 | 160,359 | <u>136,975</u> | <u>13,132</u> | <u>150,107</u> | | Number of participating employe | ers | | 1,367 | | | 1,314 | # STATE POLICE RETIREMENT SYSTEM | Number of Members | 2003 Hazardous Position Employees | 2002 Hazardous Position Employees | |-----------------------------------|-----------------------------------|-----------------------------------| | Retirees and beneficiaries | | | | receiving benefits | 966 | 897 | | Inactive Vested Retirements | 43 | 20 | | Inactive Vested Memberships | 186 | 83 | | Active plan members | <u>1,022</u> | <u>1,002</u> | | Total | 2,217 | 2,002 | | Number of participating employers | 1 | 1 | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION--CONTINUED ## KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND Hospital and medical contracts in force consisted of the following at June 30, 2003 and 2002: | | | | 2003 | | | | | 2002 | | | |--------------------|---------------|---------------|----------|----------------|-------------|---------------|---------------|----------|----------------|-------------| | | | Couple/ | | Medicare | Medicare | | Couple/ | | Medicare | Medicare | | | <u>Single</u> | <u>Family</u> | Parent + | <u>Regular</u> | <u>High</u> | <u>Single</u> | <u>Family</u> | Parent + | <u>Regular</u> | <u>High</u> | | KERS Non-Hazardous | 6,602 | 1,298 | 428 | 1,855 | 11,311 | 5,822 | 1,182 | 396 | 1,838 | 11,229 | | KERS Hazardous | 417 | 234 | 53 | 62 | 494 | 359 | 205 | 57 | 66 | 451 | | CERS Non-Hazardous | 5,054 | 855 | 244 | 2,630 | 9,958 | 4,530 | 800 | 224 | 2,446 | 9,517 | | CERS Hazardous | 1,010 | 1,379 | 223 | 40 | 808 | 956 | 1,321 | 210 | 38 | 734 | | SPRS | 218 | 384 | 44 | 13 | 312 | 199 | 364 | 50 | 11 | 303 | | Totals | 13,301 | 4,150 | 992 | 4,600 | 22,883 | 11,866 | 3,872 | 937 | 4,399 | 22,234 | ## KENTUCKY EMPLOYEES RETIREMENT SYSTEM ## **Non-Hazardous Employees Pension Plan** <u>Plan Description</u> - KERS is a cost-sharing multiple-employer defined benefit pension plan that covers substantially all regular full-time members employed in non-hazardous duty positions of any state department, board, or
agency directed by Executive Order to participate in the System. The plan provides for retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost-of-living (COLA) adjustments are provided annually equal to the percentage increase in the annual average of the consumer price index for all urban consumers for the most recent calendar year, not to exceed five percent in any plan year. The General Assembly reserves the right to suspend or reduce cost-of-living adjustments if in its judgment the welfare of the Commonwealth so demands. Contributions - For the years ended June 30, 2003 and 2002, plan members were required to contribute 5% of their annual creditable compensation. The State was required to contribute at an actuarially determined rate. Per Kentucky Revised Statute Section 61.565(3), normal contribution and past service contribution rates shall be determined by the Board on the basis of an annual valuation last preceding the July 1 of a new biennium. The Board may amend contribution rates as of the first day of July of the second year of a biennium, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial bases adopted by the Board. However, formal commitment to provide the contributions by the employer is made through the biennial budget. For the year ended June 30, 2003, the contribution rate for some employers participating in KERS was 3.76% of creditable compensation and 5.89% of creditable compensation for some KERS employers pursuant to legislation enacted by the 2003 General Assembly [HB269, FCCR1, Part III, General Provisions, Paragraph 18 (2003)]. For the year ended June 30, 2002, the rate was 5.89%. The actuarially determined rate set by the Board for the years ended June 30, 2003 and 2002 was 5.89% of creditable compensation. Administrative costs of Kentucky Retirement Systems are financed through employer contributions and investment earnings. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION--CONTINUED ## **Hazardous Employees Pension Plan** <u>Plan Description</u> - KERS is a cost-sharing multiple-employer defined benefit pension plan that covers substantially all regular full-time members employed in hazardous duty positions of any state department, board, or agency directed by Executive Order to participate in the System. The plan provides for retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost-of-living (COLA) adjustments are provided annually equal to the percentage increase in the annual average of the consumer price index for all urban consumers for the most recent calendar year, not to exceed five percent in any plan year. The General Assembly reserves the right to suspend or reduce cost-of-living adjustments if in its judgment the welfare of the Commonwealth so demands. Contributions - For the years ended June 30, 2003 and 2002, plan members were required to contribute 8% of their annual creditable compensation. The State was required to contribute at an actuarially determined rate. Per Kentucky Revised Statute Section 61.565(3), normal contribution and past service contribution rates shall be determined by the Board on the basis of an annual valuation last preceding the July 1 of a new biennium. The Board may amend contribution rates as of the first day of July of the second year of a biennium, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial bases adopted by the Board. However, formal commitment to provide the contributions by the employer is made through the biennial budget. For the year ended June 30, 2003, the contribution rate for some employers participating in KERS was 17.60% and for some employers in KERS was 18.84% of creditable compensation pursuant to legislation enacted by the 2003 General Assembly [HB269, FCCR1, Part III, General Provisions, Paragraph 18 (2003)]. For the year ended June 30, 2002, the rate was 18.84%. The actuarially determined rate set by the Board for the years ended June 30, 2003 and 2002 was 18.84% of creditable compensation. Administrative costs of Kentucky Retirement Systems are financed through employer contributions and investment earnings. ### **COUNTY EMPLOYEES RETIREMENT SYSTEM** ## **Non-Hazardous Employees Pension Plan** <u>Plan Description</u> - CERS is a cost-sharing multiple-employer defined benefit pension plan that covers substantially all regular full-time members employed in non-hazardous duty positions of each county and school board, and any additional eligible local agencies electing to participate in the System. The plan provides for retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost-of-living (COLA) adjustments are provided at the discretion of the State legislature. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 #### NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION--CONTINUED Contributions - For the years ended June 30, 2003 and 2002, plan members were required to contribute 5% of their annual creditable compensation. Participating employers were required to contribute at an actuarially determined rate. Per Kentucky Revised Statute Section 61.565(3), normal contribution and past service contribution rates shall be determined by the Board on the basis of an annual valuation last preceding the July 1 of a new biennium. The Board may amend contribution rates as of the first day of July of the second year of a biennium, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial bases adopted by the Board. For the years ended June 30, 2003 and 2002, participating employers contributed 6.34% and 6.41%, respectively, of each employee's creditable compensation. The actuarially determined rate set by the Board for the years ended June 30, 2003 and 2002 was 6.34% and 6.41%, respectively. Administrative costs of Kentucky Retirement Systems are financed through employer contributions and investment earnings. ## **Hazardous Employees Pension Plan** <u>Plan Description</u> - CERS is a cost-sharing multiple-employer defined benefit pension plan that covers substantially all regular full-time members employed in hazardous duty positions of each county and school board, and any additional eligible local agencies electing to participate in the System. The plan provides for retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost-of-living (COLA) adjustments are provided at the discretion of the State legislature. Contributions - For the years ended June 30, 2003 and 2002, plan members were required to contribute 8% of their annual creditable compensation. The participating employers were required to contribute at an actuarially determined rate. Per Kentucky Revised Statute Section 61.565(3), normal contribution and past service contribution rates shall be determined by the Board on the basis of an annual valuation last preceding the July 1 of a new biennium. The Board may amend contribution rates as of the first day of July of the second year of a biennium, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial bases adopted by the Board. For the years ended June 30, 2003 and 2002, participating employers contributed 16.28% of each employee's creditable compensation. The actuarially determined rate set by the Board for the years ended June 30, 2003 and 2002 was 16.28% of creditable compensation. Administrative costs of KRS are financed through employer contributions and investment earnings. ### STATE POLICE RETIREMENT SYSTEM <u>Plan Description</u> - SPRS is a single-employer defined benefit pension plan that covers all full-time State Troopers employed in a hazardous duty position by the Kentucky State Police. The plan provides for retirement, disability, and death benefits to plan members. Retirement benefits may be extended to beneficiaries of plan members under certain circumstances. Cost-of-living (COLA) adjustments are provided at the discretion of the State legislature. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE B--PLAN DESCRIPTIONS AND CONTRIBUTION INFORMATION--CONTINUED Contributions - For the years ended June 30, 2003 and 2002 plan members were required to contribute 8% of their annual creditable compensation. The State was required to contribute at an actuarially determined rate. Per Kentucky Revised Statute Section 61.565(3), normal contribution and past service contribution rates shall be determined by the Board on the basis of an annual valuation last preceding the July 1 of a new biennium. The Board may amend contribution rates as of the first day of July of the second year of a biennium, if it is determined on the basis of a subsequent actuarial valuation that amended contribution rates are necessary to satisfy requirements determined in accordance with actuarial bases adopted by the Board. However, formal commitment to provide the contributions by the employer is made through the biennial budget. For the years ended June 30, 2003 and 2002, the State contributed 17.37% and 21.58%, respectively, of each employee's creditable compensation. The actuarially determined rate set by the Board for the
years ended June 30, 2003 and 2002 was 21.58% of creditable compensation. Administrative costs of Kentucky Retirement System are financed through employer contributions and investment earnings. ## KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND <u>Plan Description</u> - The Kentucky Retirement Systems Insurance Fund (Fund) was established to provide hospital and medical insurance for members receiving benefits from the Kentucky Employees Retirement System, the County Employees Retirement System, and the State Police Retirement System (Systems). The Fund pays a prescribed contribution for whole or partial payment of required premiums to purchase hospital and medical insurance. For the year insurance premiums withheld from benefit payments to members of the Systems approximated \$22,384,767 and \$659,533 for KERS and KERS hazardous, respectively, \$20,456,708 and \$2,242,457 for CERS and CERS hazardous, respectively, and \$581,251 for SPRS. The Fund pays the same proportion of hospital and medical insurance premiums for the spouse and dependents of retired hazardous members killed in the line of duty. As of June 30, 2003 the Fund had 60,357 retirees and beneficiaries for whom benefits were available. The amount of contribution paid by the Fund is based on years of service with the Systems. Years of service and respective percentages of the maximum contribution are as follows: | Years of Service | Percent Paid by
Insurance Fund | |------------------|-----------------------------------| | 20 or More | 100% | | 15 – 19 | 75% | | 10 - 14 | 50% | | 4 - 9 | 25% | | Less Than 4 | 0% | In prior years, the employers' required medical insurance contribution rate was being increased annually by a percentage that would result in advance-funding the medical liability on an actuarially determined basis using the entry age normal cost method within a 20-year period measured from 1987. In November 1992, the Board of Trustees adopted a fixed percentage contribution rate and suspended future increases under the current medical premium funding policy until the next experience study could be performed. In May 1996, the Board of Trustees adopted a policy to increase the insurance contribution rate by the amount needed to achieve the target rate for full entry age normal funding within twenty years. The increases commenced with the 1997 valuation and adjustments will be made every other valuation year to coincide with the valuation used by the General Assembly to establish employer contribution rates for the biennium. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ## NOTE C--CASH AND SHORT-TERM INVESTMENTS AND SECURITIES LENDING COLLATERAL The provisions of Governmental Accounting Standards Board Statement No. 28, "Accounting and Financial Reporting for Securities Lending Transactions" require that cash received as collateral on securities lending transactions and investments made with that cash be reported as assets on the financial statements. In conjunction with the adoption of Governmental Accounting Standard No. 28, the System has reclassified certain other investments, not related to the securities lending program, as short-term. Cash and short-term investments consist of the following: ## KENTUCKY EMPLOYEES RETIREMENT SYSTEM | | 2003 | 2002 | |---|--|---| | Miscellaneous cash
Short-Term Investment Pool
Repurchase agreements | \$ 525,299
1,656,597,564
170,917,610 | \$ 12,580,710
1,318,840,638
260,745,038 | | Total | \$1,828,040,473 | <u>\$1,592,166,386</u> | | COUNTY EMPLOYEES RETIREME | NT SYSTEM | | | | 2003 | 2002 | | Miscellaneous Cash
Short-Term Investment Pool
Repurchase agreements | \$ 832,473
1,686,604,839
306,549,501 | \$ 14,647,210
1,308,851,954
269,469,918 | | Total | \$1,993,986,813 | \$1,592,969,082 | | STATE POLICE RETIREMENT | SYSTEM | | | | 2003 | 2002 | | Miscellaneous Cash
Short-Term Investment Pool
Repurchase agreements | 134,759
100,961,178
8,285,357 | 1,266,091
81,837,844
17,843,020 | | Total | \$109,381,294 | <u>\$ 100,946,955</u> | | KENTUCKY RETIREMENT SYSTEMS IN | SURANCE FUND | | | | 2003 | 2002 | | Miscellaneous Cash
Short-Term Investment Pool
Repurchase agreements | 215,516
344,416,324
147,009,999 | 24,939,638
204,492,843
142,008,460 | | Total | \$491,641,839 | \$ 371,440,941 | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 #### **NOTE D--INVESTMENTS** The Board of Trustees of the Retirement Systems and Insurance Fund recognize their duty to invest funds in accordance with the Prudent Person Rule and manage those funds consistent with the long-term nature of the Systems. The Board enters into contracts with investment managers who use the following guidelines and restrictions in the selection and timing of transactions as long as the security is not prohibited by the Kentucky Revised Statutes. <u>Equity Investments</u> - Investments may be made in domestic and international common stock, securities convertible into common stock and in preferred stock of publicly traded corporations. <u>Fixed Income Investments</u> - Publicly traded corporate bonds are to be selected and managed to assure an appropriate balance in quality and maturities consistent with the current market and economic conditions. Investment may also be made in any debt instrument issued or guaranteed in whole or in part by the U.S. Government or any agency or instrumentality of the U.S. Government. <u>Mortgages</u> - Investment may be made in real estate mortgages on a direct basis or in the form of mortgage pool instruments guaranteed by an agency of the U.S. Government or the Commonwealth of Kentucky. <u>Alternative Investments/Equity Real Estate</u> – Subject to the specific approval of the investment committee of the board of trustees, investments may be made for the purpose of creating a diversified portfolio of alternative investments. The board may invest in real estate or alternative investments including, without limitation, venture capital, private equity and private placements which the investment committee believes has excellent potential to generate income and which may have a higher degree of risk. <u>Cash Equivalent Securities</u> - The following short-term investment vehicles are considered acceptable: Publicly traded investment grade corporate bonds, government and agency bonds, mortgages, and collective STIF's, money market funds or instruments (including, but not limited to, certificates of deposit, bank notes, deposit notes, bankers' acceptances and commercial paper) and repurchase agreements relating to the above instruments. Instruments may be selected from among those having a BBB or better rating by at least one recognized bond rating service. All instruments shall have a maturity at the time of purchase that does not exceed two years. Repurchase agreements shall be deemed to have a maturity equal to the period remaining until the date on which the repurchase of the underlying securities is scheduled to occur. <u>Derivatives</u> – Investments may be made in derivative securities, or strategies which make use of derivative instruments, only if such investments do not cause the portfolio to be in any way leveraged beyond a 100% invested position. Investments in derivative securities which are subject to large or unanticipated changes in duration or cash flow, such as interest only (IO), principal only (PO), inverse floater, or structured note securities are expressly prohibited. The Retirement Systems and Insurance Fund invest in collateral mortgage obligations (CMOs) and other asset-backed securities to increase return and adjust duration of the portfolio. The Systems and the Fund invest in exchange-traded funds to convert cash held in index funds to short-term equity investments. This practice is intended to make the performance of the index funds more closely track the performance of the index that the funds are intended to replicate. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 #### NOTE D--INVESTMENTS--CONTINUED Collateral mortgage obligations, asset-backed securities, and exchange-traded funds pose no greater risk than other similar investment grade holdings in the Systems' and the Fund's portfolios. The fair value of CMOs at June 30, 2003 and 2002 was approximately \$80 million and \$137 million respectively; the fair value of asset-backed securities at June 30, 2003 and 2002 was approximately \$310 million and \$141 million respectively; and the fair value of exchange-traded funds at June 30, 2003 and 2002 was approximately \$188 million and \$191 million, respectively. The Retirement Systems' and Insurance Fund's investments are categorized on pages 23 through 26 to give an indication of the level of risk assumed by them at June 30, 2003 and 2002. Category 1 includes investments that are either insured or registered or for which the investments are held by the System or its agent in the System's name. Category 3 includes securities purchased by and held by the System's custodial agent. The agent loans securities owned by the Systems and Fund with the simultaneous receipt of cash collateral. The custodial agent purchases securities with the cash collateral in accordance with the Systems' and Fund's Statement of Investment Policy. All securities purchased with cash collateral are segregated by the custodial agent and held in the name of Kentucky Retirement Systems. At June 30, 2003, the systems had a second agent who also loans securities owned by the systems with the simultaneous receipt of cash collateral. The second custodial agent invests cash collateral in a short-term investment pool that holds only U.S. dollar cash and U.S. securities. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 # NOTE
D--INVESTMENTS--CONTINUED # **KENTUCKY EMPLOYEES RETIREMENT SYSTEM** | | | 20 | 03 | | |---|---|------------------------------------|---|--| | Investments - Categorized | Category 1 | Category 2 | Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collatera Corporate bonds | \$ 669,755,421
I 48,609,045
588,972,872 | \$ -
-
- | \$ 3,809,832
-
- | \$ 673,565,253
48,609,045
588,972,872 | | Corporate stocks Loaned for securities collatera Repurchase agreements | 2,299,125,931 | -
-
- | 130
-
2,929,676 | 2,299,126,062
1,719,201
170,917,610 | | Subtotal | 3,776,170,405 | - | 6,739,638 | 3,782,910,043 | | Investments - Not Categorized
Short-term Investment Pool
Investments held by broker-
dealers under securities loans | - | - | - | 1,656,597,564 | | U.S. Government Securities Corporate bonds Corporate stocks | -
- | -
-
- | -
-
- | 504,017,197
61,722,729
561,512,794 | | Mortgages Real Estate Investment | <u>-</u> | <u>-</u> | <u>-</u> | 273,115,545
8,635,101 | | Total Investments | <u>\$3,776,170,405</u> | <u>\$</u> | \$ 6,739,638
02 | \$6,848,510,973 | | Investments - Categorized | Category 1 | Category 2 | Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collatera Corporate bonds Loaned for securities collatera Corporate stocks Loaned for securities collatera Repurchase agreements | 545,042,869
5,102,948
2,452,194,242 | \$ -
-
-
-
-
-
- | \$ 6,257,731
-
-
129
-
1,495,823 | \$ 120,025,803
250,546,768
545,042,869
5,102,948
2,452,194,371
444,848
260,751,166 | | Subtotal | 3,626,355,090 | - | 7,753,683 | 3,634,108,773 | | Investments - Not Categorized
Short-term Investment Pool
Investments held by broker-
dealers under securities loans | - | - | - | 1,318,840,638 | | U.S. Government Securities Corporate bonds Corporate stocks Mortgages Real Estate Investment | -
-
-
-
- | -
-
-
- | -
-
-
- | 806,544,819
67,680,028
403,320,388
313,339,066
11,103,333 | | Total Investments | <u>\$3,626,335,090</u> | <u>\$ -</u> | <u>\$ 7,753,683</u> | <u>\$6,554,937,045</u> | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 # NOTE D--INVESTMENTS--CONTINUED # **COUNTY EMPLOYEES RETIREMENT SYSTEM** | | | 20 | 03 | | |--|---|------------------------------------|---|---| | Investments - Categorized | Category 1 | Category 2 | Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements | 574,044,312
5,047,609
2,265,011,128 | \$ -
-
-
-
-
-
- | \$ 3,879,310
-
-
-
-
133
-
2,983,102 | \$ 213,009,784
483,521,727
574,044,312
5,047,609
2,265,011,261
13,724,905
306,549,501 | | Subtotal | 3,854,046,554 | - | 6,862,545 | 3,860,909,099 | | Investments - Not Categorized Short-Term Investment Pool Investments held by broker- dealers under securities loans: U.S. Government Securities Corporate bonds | -
-
- | -
-
- | -
-
- | 1,686,604,839
513,146,864
62,840,762 | | Corporate stocks
Mortgages
Real Estate Investment | -
-
- | -
-
- | -
-
- | 571,683,924
269,920,205
7,796,669 | | Total Investments | \$3,854,046,554 | \$ - | \$ 6,862,545 | \$6,972,902,362 | | | | 20 | 02 | | | | | | | | | Investments - Categorized | Category 1 | Category 2 | Category 3 | <u>Fair Value</u> | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements | \$ 106,558,508
248,649,168
537,565,238
5,064,299
2,433,226,793 | Category 2 \$ | Category 3 \$ 6,176,452 124 - 1,478,414 | Fair Value
\$ 112,734,960
248,649,168
537,565,238
5,064,299
2,433,226,917
441,479
269,469,918 | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral | \$ 106,558,508
248,649,168
537,565,238
5,064,299
2,433,226,793
441,479 | | \$ 6,176,452
-
-
-
-
124 | \$ 112,734,960
248,649,168
537,565,238
5,064,299
2,433,226,917
441,479 | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements Subtotal Investments - Not Categorized Short-Term Investment Pool Investments held by broker- | \$ 106,558,508
248,649,168
537,565,238
5,064,299
2,433,226,793
441,479
267,991,504
3,599,496,989 | | \$ 6,176,452
-
-
-
124
-
1,478,414 | \$ 112,734,960
248,649,168
537,565,238
5,064,299
2,433,226,917
441,479
269,469,918 | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements Subtotal Investments - Not Categorized Short-Term Investment Pool | \$ 106,558,508
248,649,168
537,565,238
5,064,299
2,433,226,793
441,479
267,991,504
3,599,496,989 | | \$ 6,176,452
-
-
-
124
-
1,478,414 | \$ 112,734,960
248,649,168
537,565,238
5,064,299
2,433,226,917
441,479
269,469,918
3,607,151,979 | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements Subtotal Investments - Not Categorized Short-Term Investment Pool Investments held by broker- dealers under securities loans: U.S. Government Securities Corporate bonds Corporate stocks Mortgages | \$ 106,558,508
248,649,168
537,565,238
5,064,299
2,433,226,793
441,479
267,991,504
3,599,496,989 | | \$ 6,176,452
-
-
-
124
-
1,478,414 | \$ 112,734,960
248,649,168
537,565,238
5,064,299
2,433,226,917
441,479
269,469,918
3,607,151,979
1,308,851,954
800,442,229
67,167,431
400,265,705
309,695,477 | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 # NOTE D--INVESTMENTS--CONTINUED # STATE POLICE RETIREMENT SYSTEM | | | 20 | 03 | | |--|--------------------------------------|------------------------------------|---|---| | Investments - Categorized | Category 1 | Category 2 | Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements | 36,425,347
302,153
138,380,614 | \$ -
-
-
-
-
-
- | \$ 232,170
-
-
-
-
8
-
178,533 | \$ 16,637,931
28,943,901
36,425,347
302,153
138,380,622
821,581
8,285,357 | | Subtotal | 229,386,181 | - | 410,711 | 229,796,892 | | Investments - Not Categorized Short-Term Investment Pool Investments held by broker- dealers under securities loans: | - | - | - | 100,961,178 | | U.S. Government Securities Corporate bonds Corporate stocks Mortgages Real Estate Investment | -
-
-
- | -
-
-
- | -
-
-
- | 30,717,279
3,761,686
34,221,343
16,969,831
823,918 | | Total Investments | \$ 229,386,181 | \$ - | \$ 410,711 | \$ 417,252,127 | | | | | | | | Investments - Categorized | Category 1 | 20
Category 2 | 02
Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collateral Corporate bonds Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements | 34,758,002
316,653
146,882,275 | \$ | \$ 397,807
-
-
-
-
-
92,440 | \$ 9,232,280
15,547,146
34,758,002
316,653
146,882,275
27,604
17,843,020 | | Subtotal | 224,116,733 | _ | 490,247 | 224,606,980 | | Investments - Not Categorized Short-Term Investment Pool Investments held by broker- dealers under securities loans: | - | - | -
- | 81,837,844 | | U.S. Government Securities Corporate bonds Corporate stocks Mortgages Real Estate Investment | -
-
-
- | -
-
-
- | -
-
-
- | 50,048,419
4,199,740
25,027,187
19,484,961
1,014,934 | | Total Investments | <u>\$ 224,116,733</u> | <u>\$</u> - | \$ 490,247 | \$ 406,220,066 | | | | | | | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and
2002 # NOTE D--INVESTMENTS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND | | | 20 | 03 | | |---|------------------|--------------------------|----------------------------------|---| | Investments - Categorized | Category 1 | Category 2 | Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements | 827,298,990 | \$ -
-
-
-
- | \$ -
-
-
-
1,823,108 | \$ -
104,484,853
827,298,990
16,750,685
147,009,999 | | Subtotal | 1,093,721,419 | - | 1,823,108 | 1,095,544,527 | | Investments - Not Categorized Short-term investment pool Investments held by broker- dealers under securities loans: U.S. Government Securities Corporate stocks Mortgage | -
-
-
- | -
-
-
- | -
-
-
- | 344,416,324
28,755,858
195,316,898
——————————————————————————————————— | | Total Investments | \$1,093,721,419 | \$ - | \$ 1,823,108 | \$1,664,033,607 | | Investments - Categorized | Category 1 | 20
Category 2 | 02
Category 3 | Fair Value | | U.S. Government Securities Loaned for securities collateral Corporate stocks Loaned for securities collateral Repurchase agreements Subtotal | 758,949,817 | \$ -
-
-
-
- | \$ -
-
-
-
579,581 | \$ 14,644,105
12,342,559
758,949,817
2,647,879
142,008,459
930,592,819 | | Investments - Not Categorized Investments held by broker- dealers under securities loans: U.S. Government Securities Corporate stocks Mortgages | -
-
- | -
-
- | -
-
- | 204,492,842
92,779,528
119,665,028 | | Total Investments | \$ 930,013,238 | <u> </u> | \$ 579,581 | \$1,347,530,217 | NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE E--SECURITIES LENDING TRANSACTIONS Kentucky Revised Statues Sections 61.650 and 386.020(2) permit the Pension and Insurance Funds to lend their securities to broker-dealers and other entities. The borrowers of the securities agree to transfer to the Funds' custodial banks either cash collateral or other securities with a fair value of 102 percent of the value of the borrowed securities. The borrowers of the securities simultaneously agree to return the borrowed securities in exchange for the collateral at a later date. Securities lent for cash collateral are presented as unclassified above in the schedule of custodial credit risk; securities lent for securities collateral are classified according to the category for the securities loaned. At year-end, the Funds have no credit risk exposure to borrowers because the amounts the Funds owe to borrowers exceed the amounts the borrowers owe the Funds. The contracts with the custodial banks require them to indemnify the Funds if the borrowers fail to return the securities and one or both of the custodial banks have failed to live up to their contractual responsibilities relating to the lending of securities. All securities loans can be terminated on demand by either party to the transaction, although the average term of the loans was 6 days, 10 days, and 24 days for the three investment portfolios subject to security lending agreements. One custodial bank invests cash collateral in securities that are permitted for investment by state statute and board policy, which at year-end has a weighted-average maturity of 3 days for the Funds. The other custodial bank invests cash collateral in the agent's short-term investment pool as permitted by state statute and Board policy, which at year-end has a weighted-average maturity of 24 days for the Pension Fund only. Neither of the Funds can pledge or sell collateral securities received unless the borrower defaults. ## **NOTE F--RISKS OF LOSS** KRS is exposed to various risks of loss related to torts; thefts of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. Under the provisions of the Kentucky Revised Statutes, the Kentucky Board of Claims is vested with full power and authority to investigate, hear proof, and to compensate persons for damages sustained to either person or property as a result of negligence of the agency or any of its employees. Awards are limited to \$200,000 for a single claim and \$350,000 in aggregate per occurrence. Awards and a pro rata share of the operating cost of the Board of Claims are paid from the fund of the agency having a claim or claims before the Board. Claims against the Board of Trustees of Kentucky Retirement Systems or any of its staff as result of actual or alleged breach of fiduciary duty are insured with a commercial insurance policy. Coverage provided is limited to \$5,000,000 with a deductible amount of \$25,000. Defense costs incurred in defending such claims will be paid by the insurance company. However, the total defense cost and claims paid shall not exceed the total aggregate coverage of the policy. Claims for job-related illnesses or injuries to employees are insured by the state's self-insured workers' compensation program. Payments approved by the program are not subject to maximum limitations. A claimant may receive reimbursement for all medical expenses related to the illness or injury and up to sixty-six and two-thirds percent (66 2/3%) of wages for temporary disability. Each agency pays premiums based on fund reserves and payroll. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE F--RISKS OF LOSS--CONTINUED Only claims pertaining to workers' compensation have been filed during the past three fiscal years. Settlements did not exceed insurance coverage in any of the past three fiscal years. There were no claims which were appealed to the Kentucky Workers' Compensation Board. ### **NOTE G--CONTINGENCIES** In the normal course of business, KRS is involved in various litigation concerning the right of participants or their beneficiaries to receive benefits. KRS does not anticipate any material losses as a result of the contingent liabilities. ### NOTE H--INCOME TAX STATUS The Internal Revenue Service has ruled that KRS qualifies under Section 401(a) of the Internal Revenue Code and is, therefore, not subject to tax under income tax law. ## **NOTE I--PRIOR PERIOD ADJUSTMENT** The plan assets of KRS have been restated as of July 1, 2001 to reflect a change in accounting method in the recording of equipment acquisitions. Effective July 1, 2001, KRS changed to recording such equipment acquisitions as capital assets and providing for depreciation of such assets over their respective estimated useful lives utilizing the straight-line method of depreciation. KRS had previously recorded equipment acquisitions as an expense in the period acquired. The net affect of this change in accounting method was an increase of \$1,148,000 to plan net assets as of July 1, 2001. ### NOTE J--ANTHEM DEMUTUALIZATION In 2002, Anthem Insurance Companies, Inc., an Indiana corporation, underwent a demutualization, as authorized by the Indiana statutes. The demutualization provided, among other things, that "eligible statutory members", as defined by Indiana statutory provision, would receive cash or stock in consideration for giving up their membership interest in Anthem. In some instances application of the statute led to the determination by Anthem that individual members of the retirement plans administered by Kentucky Retirement Systems were the "statutory members" and in other instances the Kentucky Retirement Systems was identified by Anthem as the eligible statutory member to receive cash or stock under the Anthem demutualization plan. According to Anthem, this determination was based upon which of Anthem's subsidiaries was the original provider. The determination was confirmed by the Indiana Department of Insurance. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ### NOTE J--ANTHEM DEMUTUALIZATION--CONTINUED The \$61,603,207 distribution which Kentucky Retirement Systems received on January 4, 2002 under the Anthem demutualization was deposited in the Kentucky Employees Retirement Systems Insurance Fund. The retirement systems included within the Kentucky Retirement Systems for purposes of the Anthem demutualization are the Kentucky Employees Retirement System, (hazardous and non-hazardous), the County Employees Retirement System (hazardous and non-hazardous), the State Police Retirement System, the Legislators' Retirement Plan, and the Judicial Retirement Plan. Anthem has not yet provided the Kentucky Retirement System with the information necessary to divide the distribution among these retirement funds. Accordingly, the distribution will remain in the Kentucky Employees Retirement Systems Insurance Fund until the interests of the various retirement funds are determined. Given the unusual and non-recurring nature of the transaction, it is reported in these financial statements as a separate component of income. ### NOTE K--CONTINGENT LIABILITY--ANTHEM DEMUTUALIZATION In relation to the above noted Anthem demutualization, Kentucky Retirement System is a defendant in a case entitled Jean C. Love, David E. Wiseman and Belvia Campbell v. Board of Trustees of the Kentucky Retirement Systems, which is in Franklin Circuit Court. At issue is how to distribute the proceeds resulting from Anthem's demutualization, which resulted in Kentucky Retirement System receiving approximately \$61 million dollars in proceeds. The plaintiffs seek to recover the full amount of the proceeds or, alternatively, the pro rata amount of proceeds attributable to insurance premiums that the employees and/or their beneficiaries paid directly to Anthem. Kentucky Retirement System believes that the claims are without merit
and intends to vigorously defend its position. The ultimate outcome of this litigation cannot presently be determined. However, in management's opinion, the likelihood of a material adverse outcome is unlikely. Accordingly, adjustments, if any, that might result from the resolution of this matter have not been reflected in the financial statements. ## NOTE L--EXCHANGE GAIN OR LOSS Foreign currency translations resulted in an aggregate exchange gain of \$158,432,007 for the Pension Funds and \$21,586,901 for the Insurance Funds. ### **NOTE M--DEFINED BENEFIT PENSION PLAN** All eligible employees of Kentucky Retirement Systems (KRS) participate in the Kentucky Employees Retirement System (non-hazardous), a cost sharing, multiple employer defined pension plan that covers substantially all regular full-time employees in non-hazardous positions of any Kentucky State Department, Board or Agency directed by Executive Order to participate in the system. The Plan provides for retirement, disability, and death benefits to plan members. Plan benefits are extended to beneficiaries of plan members under certain circumstances. KRS contributed 3.76% of covered payroll for the period July 1, 2002 - December 15, 2002 and 5.89% for the period December 16, 2002 - June 30, 2003. For the year ended June 30, 2002, KRS contributed 5.89% of covered payroll. Plan members were required to contribute 5% of creditable compensation for the plan years ended June 30, 2003 and 2002. Covered payroll was approximately \$8,265,000 and \$7,521,000 for 2003 and 2002, respectively. KRS contributed approximately \$408,000 and \$443,000 for 2003 and 2002, respectively. NOTES TO FINANCIAL STATEMENTS--CONTINUED June 30, 2003 and 2002 ## **NOTE N--EQUIPMENT** Equipment at June 30, 2003 and 2002 consists of the following: | Equipment, at cost | \$ 3,343,869 | \$ 3,179,151 | |-------------------------------|--------------|---------------------| | Less accumulated depreciation | (2,332,240) | <u>(1,980,185</u>) | | | \$ 1.011.629 | \$ 1.198.966 | Depreciation expense for the years ended June 30, 2003 and 2002 amounted to \$352,054 and \$329,839, respectively. ## **NOTE O--COLLATERALIZATION OF DEPOSITS** At June 30, 2003, KRS had cash deposits at a financial institution, which totaled approximately \$1,709,000. The balance is insured by the Federal Deposit Insurance Corporation up to \$100,000. The remaining balance of approximately \$1,609,000 was collateralized by securities recorded in KRS's name and held by the financial institution. REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF FUNDING PROGRESS #### KENTUCKY EMPLOYEES RETIREMENT SYSTEM | | | A - t | Unfunded | | | 11001 | |------------------|-----------------|-----------------------------------|---------------------|--------------|-----------------|------------------------| | | Actuarial | Actuarial Accrued Liability (AAL) | (Overfunded)
AAL | | | UAAL as a % of Covered | | | Value of Assets | Entry Age Normal | (UAAL) | Funded Ratio | Covered Payroll | Payroll | | Non-Hazardous | (a) | (b) | (b-a) | (a/b) | (c) | ((b-a)/c) | | June 30, 1998 | 4,356,072,625 | 3,800,014,746 | (556,057,879) | 1.146 | 1,321,004,266 | (0.421) | | June 30, 1999 | 5,264,340,397 | 4,327,622,821 | (936,717,576) | 1.216 | 1,330,766,100 | (0.704) | | June 30, 2000 | 6,806,675,460 | 4,876,825,772 | (1,929,849,688) | 1.396 | 1,409,504,668 | (1.369) | | June 30, 2001 | 6,844,742,687 | 5,444,035,294 | (1,400,707,393) | 1.257 | 1,505,299,220 | (0.931) | | June 30, 2002* | 6,654,084,196 | 6,026,094,764 | (627,989,432) | 1.104 | 1,595,809,458 | (0.393) | | June 30, 2003** | 6,351,318,832 | 6,520,463,188 | 169,144,356 | 0.974 | 1,658,604,696 | 0.102 | | <u>Hazardous</u> | | | | | | | | June 30, 1998 | 212,214,618 | 171,735,076 | (40,479,542) | 1.236 | 93,130,996 | (0.435) | | June 30, 1999 | 259,839,319 | 204,282,788 | (55,556,531) | 1.272 | 103,464,123 | (0.537) | | June 30, 2000 | 336,213,464 | 243,365,557 | (92,847,907) | 1.382 | 115,639,439 | (0.803) | | June 30, 2001 | 361,677,475 | 285,193,761 | (76,483,714) | 1.268 | 122,857,992 | (0.623) | | June 30, 2002* | 376,384,302 | 322,069,164 | (54,315,138) | 1.169 | 125,275,925 | (0.434) | | June 30, 2003** | 385,925,722 | 356,879,133 | (29,046,589) | 1.081 | 129,088,956 | (0.225) | ^{*}Asset valuation method was changed to reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. # Continued ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF FUNDING PROGRESS--CONTINUED # **COUNTY EMPLOYEES RETIREMENT SYSTEM** | | Actuarial Value of Assets | Actuarial Accrued
Liability (AAL)
Entry Age Normal | Unfunded
(Overfunded)
AAL
(UAAL) | Funded Ratio | Covered Payroll | UAAL as a
% of Covered
Payroll | |---------------------------------------|---------------------------|--|---|-----------------------|----------------------|--------------------------------------| | <u>Non-Hazardous</u>
June 30, 1998 | (a)
3,346,205,003 | (b)
2,663,946,276 | <u>(b-a)</u>
(682,258,727) | <u>(a/b)</u>
1.256 | (c)
1,437,594,574 | ((b-a)/c)
(0.475) | | June 30, 1999 | 4,072,227,435 | 2,991,420,884 | (1,080,806,551) | 1.361 | 1,346,601,939 | (0.803) | | June 30, 2000 | 5,284,033,534 | 3,368,601,134 | (1,915,432,400) | 1.569 | 1,452,058,248 | (1.319) | | June 30, 2001 | 5,423,834,549 | 3,706,282,212 | (1,717,552,337) | 1.463 | 1,544,973,296 | (1.112) | | June 30, 2002* | 5,397,787,158 | 4,165,355,149 | (1,232,432,009) | 1.296 | 1,663,183,629 | (0.741) | | June 30, 2003** | 5,286,580,047 | 4,417,597,802 | (868,982,245) | 1.197 | 1,796,451,180 | (0.484) | | <u>Hazardous</u>
June 30, 1998 | 927,057,492 | 865,966,626 | (61,090,866) | 1.071 | 236,180,023 | (0.257) | | June 30, 1999 | 1,124,651,486 | 963,711,775 | (160,939,711) | 1.167 | 256,201,726 | (0.628) | | June 30, 2000 | 1,445,542,794 | 1,084,553,697 | (360,989,097) | 1.333 | 288,575,870 | (1.251) | | June 30, 2001 | 1,486,666,016 | 1,193,860,442 | (292,805,574) | 1.245 | 316,700,304 | (0.925) | | June 30, 2002* | 1,485,511,793 | 1,327,291,273 | (158,220,520) | 1.119 | 345,849,277 | (0.457) | | June 30, 2003** | 1,467,004,856 | 1,499,628,782 | 32,623,926 | 0.978 | 374,700,732 | 0.087 | ^{*}Asset valuation method was changed to reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. # Continued ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. #### REQUIRED SUPPLEMENTARY INFORMATION # SCHEDULE OF FUNDING PROGRESS--CONTINUED ### STATE POLICE RETIREMENT SYSTEM | <u>Year Ended</u>
June 30, 1998 | Actuarial Value of Assets (a) 306,318,918 | Actuarial Accrued Liability (AAL) Entry Age Normal (b) 294,427,019 | Overfunded | Funded Ratio
(a/b)
1.040 | Covered Payroll
(c)
38,727,361 | UAAL as a
% of Covered
Payroll
((b-a)/c)
(0.307) | |------------------------------------|---|--|---------------|--------------------------------|--------------------------------------|--| | June 30, 1999 | 357,623,196 | 314,021,673 | (43,601,523) | 1.139 | 40,433,405 | (1.078) | | June 30, 2000 | 459,168,574 | 336,579,763 | (122,588,811) | 1.364 | 43,619,383 | (2.810) | | June 30, 2001 | 456,160,709 | 356,211,860 | (99,948,849) | 1.281 | 44,646,678 | (2.237) | | June 30, 2002* | 438,955,465 | 380,790,346 | (58,165,119) | 1.153 | 44,314,696 | (1.312) | | June 30, 2003** | 413,063,576 | 414,881,459 | 1,817,883 | 0.996 | 43,760,832 | 0.042 | #### Continued ^{*}Asset valuation method was changed to reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. #### REQUIRED SUPPLEMENTARY INFORMATION # SCHEDULE OF FUNDING PROGRESS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND | KERS
<u>Non-Hazardous</u>
June 30, 1998 | Actuarial Value of Assets (a) 210,105,184 | Actuarial Accrued Liability (AAL) Entry Age Normal (b) 1,242,183,993 | Overfunded | Funded Ratio
(a/b)
0.169 | Covered Payroll
(c)
1,321,004,266 | UAAL as a
% of Covered
Payroll
((b-a)/c)
0.781 | |---|---|--|---------------|--------------------------------|---|--| | June 30, 1999 | 283,704,887 | 1,273,364,800 | 989,659,913 | 0.223 | 1,330,766,100 | 0.743 | | June 30, 2000 | 399,560,252 | 1,457,475,358 | 1,057,915,106 | 0.274 | 1,409,504,668 | 0.751 | | June 30, 2001 | 449,630,605 | 1,769,583,098 | 1,319,952,493 | 0.254 | 1,505,299,220 | 0.877 | | June 30, 2002* | 521,250,455 | 1,907,683,881 | 1,386,433,426 | 0.273 | 1,595,809,458 | 0.869 | | June 30, 2003** | 553,885,082 | 2,093,210,321 | 1,539,325,239 | 0.265 | 1,658,604,696 | 0.928 | | KERS
<u>Hazardous</u>
June 30, 1998 | 54,606,786 | 137,394,162 | 82,787,376 | 0.397 | 93,130,996 | 0.889 | | June 30, 1999 | 74,579,649 | 149,158,586 | 74,578,937 | 0.500 | 103,464,123 | 0.721 | | June 30, 2000 | 102,212,237 | 175,167,613 | 72,955,376 | 0.584 | 115,639,439 | 0.631 | | June 30, 2001 | 119,372,742 | 214,450,822 | 95,078,080 | 0.557 | 122,857,992 | 0.774 | | June 30, 2002* | 135,874,582 | 236,819,050 | 100,944,468 | 0.574 | 125,275,925 | 0.806 | | June 30, 2003** | 151,459,500 | 283,178,335 | 131,718,835 | 0.535 | 129,088,956 | 1.020 | ^{*}Asset valuation method was changed to
reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. Continued #### REQUIRED SUPPLEMENTARY INFORMATION # SCHEDULE OF FUNDING PROGRESS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND | KENTOOK! KEIKI | | Actuarial Accrued | Overfunded | | | UAAL as a | |-----------------------------------|-----------------|-------------------|---------------|--------------|-----------------|--------------| | | Actuarial | Liability (AAL) | AAL | | | % of Covered | | CERS | Value of Assets | Targeted Rate | (UAAL) | Funded Ratio | Covered Payroll | Payroll | | Non-Hazardous | (a) | (b) | (b-a) | <u>(a/b)</u> | (c) | ((b-a)/c) | | June 30, 1998 | 168,531,296 | 1,213,339,747 | 1,044,808,451 | 0.139 | 1,437,594,574 | 0.727 | | June 30, 1999 | 231,937,169 | 1,282,874,286 | 1,050,937,117 | 0.180 | 1,346,601,939 | 0.780 | | June 30, 2000 | 319,642,694 | 1,466,716,928 | 1,147,074,234 | 0.218 | 1,452,058,248 | 0.790 | | June 30, 2001 | 371,758,628 | 1,793,710,768 | 1,421,952,140 | 0.207 | 1,544,973,296 | 0.920 | | June 30, 2002* | 450,497,307 | 1,977,577,038 | 1,527,079,731 | 0.228 | 1,663,183,629 | 0.918 | | June 30, 2003** | 520,060,105 | 2,176,963,259 | 1,656,903,154 | 0.239 | 1,796,451,180 | 0.922 | | CERS | | | | | | | | <u>Hazardous</u>
June 30, 1998 | 87,055,079 | 493,286,363 | 406,231,284 | 0.176 | 236,180,023 | 1.720 | | June 30, 1999 | 114,590,223 | 518,280,115 | 403,689,892 | 0.221 | 256,201,726 | 1.576 | | June 30, 2000 | 168,657,912 | 599,936,029 | 431,278,117 | 0.281 | 288,575,870 | 1.495 | | June 30, 2001 | 197,875,249 | 721,605,292 | 523,730,043 | 0.274 | 316,700,304 | 1.654 | | June 30, 2002* | 234,683,878 | 781,184,974 | 546,501,096 | 0.301 | 345,849,279 | 1.580 | | June 30, 2003** | 269,190,080 | 935,650,662 | 666,460,582 | 0.288 | 374,700,732 | 1.779 | ^{*}Asset valuation method was changed to reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. Continued # REQUIRED SUPPLEMENTARY INFORMATION # SCHEDULE OF FUNDING PROGRESS--CONTINUED #### KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND | | Actuarial | Actuarial Accrued Liability (AAL) | Overfunded | | | UAAL as a
% of | |-----------------|------------|-----------------------------------|--------------|--------------|------------|-------------------| | | Value of | Targeted | AAL | Funded | Covered | Covered | | | Assets | Targeted Rate | (UAAL) | Ratio | Payroll | Payroll | | <u>SPRS</u> | (a) | (b) | <u>(b-a)</u> | <u>(a/b)</u> | (c) | ((b-a)/c) | | June 30, 1998 | 41,410,500 | 124,501,076 | 83,090,576 | 0.333 | 38,727,361 | 2.146 | | June 30, 1999 | 53,929,859 | 125,797,150 | 71,867,291 | 0.429 | 40,433,405 | 1.777 | | June 30, 2000 | 71,711,712 | 138,867,085 | 67,155,373 | 0.516 | 43,619,383 | 1.540 | | June 30, 2001 | 79,863,577 | 158,261,479 | 78,397,902 | 0.505 | 44,646,678 | 1.756 | | June 30, 2002* | 86,867,391 | 165,445,412 | 78,578,021 | 0.525 | 44,314,696 | 1.773 | | June 30, 2003** | 90,747,967 | 184,501,205 | 93,753,238 | 0.492 | 43,760,832 | 2.142 | ^{*}Asset valuation method was changed to reflect the amount of investment gain/loss for the current year equally over the current year and the following four years. ^{**}Covered payroll was actuarially computed as opposed to estimated in prior years. REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS # KENTUCKY EMPLOYEES RETIREMENT SYSTEM # **NON-HAZARDOUS** | Year Ended June 30, 1998 | Annual
Required
<u>Contributions</u>
117,437,279 | Actual Contributions 112,082,480 | Percentage
Contributed
0.954 | |---|---|---|------------------------------------| | June 30, 1999 | 106,860,518 | 107,514,778 | 1.006 | | June 30, 2000 | 113,183,225 | 115,055,476 | 1.017 | | June 30, 2001 | 88,662,124 | 90,356,951 | 1.019 | | June 30, 2002 | 93,993,177 | 95,672,345 | 1.018 | | June 30, 2003 | 96,957,960 | 72,932,669 | 0.752 | | | | | | | | | <u>HAZARDOUS</u> | | | Year Ended June 30, 1998 | Annual
Required
<u>Contributions</u>
16,642,509 | Actual Contributions 15,997,189 | Percentage
Contributed
0.961 | | | Required <u>Contributions</u> | Actual
Contributions | Contributed | | June 30, 1998 | Required <u>Contributions</u> 16,642,509 | Actual Contributions 15,997,189 | Contributed
0.961 | | June 30, 1998
June 30, 1999 | Required | Actual Contributions 15,997,189 19,443,818 | <u>Contributed</u> 0.961 1.007 | | June 30, 1998
June 30, 1999
June 30, 2000 | Required | Actual Contributions 15,997,189 19,443,818 21,633,272 | Contributed 0.961 1.007 1.003 | REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS--CONTINUED #### **COUNTY EMPLOYEES RETIREMENT SYSTEM** # **NON-HAZARDOUS** 51,739,272 53,132,792 56,785,282 62,149,506 1.022 1.031 1.009 0.980 | Year Ended June 30, 1998 | Annual
Required
<u>Contributions</u>
124,351,931 | Actual Contributions 107,490,256 | Percentage
Contributed
0.864 | |------------------------------------|---|----------------------------------|------------------------------------| | June 30, 1999 | 109,074,757 | 110,591,016 | 1.014 | | June 30, 2000 | 105,709,840 | 106,587,217 | 1.008 | | June 30, 2001 | 97,951,307 | 111,206,820 | 1.135 | | June 30, 2002 | 105,445,842 | 107,678,891 | 1.021 | | June 30, 2003 | 110,720,684 | 111,090,537 | 1.003 | | | | <u>HAZARDOUS</u> | | | <u>Year Ended</u>
June 30, 1998 | Annual
Required
<u>Contributions</u>
44,142,046 | Actual Contributions 42,297,090 | Percentage Contributed 0.958 | | June 30, 1999 | 46,526,233 | 48,290,617 | 1.037 | 50,645,065 51,558,809 56,304,262 63,422,978 June 30, 2000 June 30, 2001 June 30, 2002 June 30, 2003 REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS--CONTINUED # STATE POLICE RETIREMENT SYSTEM | | Annual
Required | Actual | Percentage | |---------------|--------------------|---------------|-------------| | Year Ended | Contributions | Contributions | Contributed | | June 30, 1998 | 10,293,733 | 9,573,742 | 0.930 | | June 30, 1999 | 9,465,460 | 9,463,188 | 0.999 | | June 30, 2000 | 10,211,298 | 10,215,824 | 1.000 | | June 30, 2001 | 9,634,753 | 9,628,912 | 0.999 | | June 30, 2002 | 9,563,111 | 9,562,256 | 0.999 | | June 30, 2003 | 9,398,296 | 7,634,252 | 0.812 | REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND # KERS NON-HAZARDOUS | Year Ended June 30, 1998 | Annual
Required
<u>Contributions</u>
54,029,074 | Actual Contributions 39,503,545 | Percentage
Contributed
0.731 | |--------------------------|--|---------------------------------|------------------------------------| | June 30, 1999 | 56,690,636 | 56,769,539 | 1.001 | | June 30, 2000 | 76,818,004 | 76,926,320 | 1.001 | | June 30, 2001 | 66,874,871 | 66,874,871 | 1.000 | | June 30, 2002 | 93,993,177 | 93,912,017 | 0.999 | | June 30, 2003 | 92,052,561 | 65,335,219 | 0.710 | # KERS HAZARDOUS | | Annual
Reguired | Actual | Percentage | |---------------|--------------------|---------------|-------------| | Year Ended | Contributions | Contributions | Contributed | | June 30, 1998 | 9,341,039 | 6,632,037 | 0.710 | | June 30, 1999 | 10,760,269 | 10,773,916 | 1.001 | | June 30, 2000 | 12,026,502 | 12,047,095 | 1.002 | | June 30, 2001 | 13,226,298 | 13,226,298 | 1.000 | | June 30, 2002 | 15,859,932 | 15,887,399 | 1.002 | | June 30, 2003 | 15,839,215 | 15,883,263 | 1.003 | REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND # CERS NON-HAZARDOUS | | Annual
Required | Actual | Percentage | |---------------|--------------------|---------------|-------------| | Year Ended | Contributions | Contributions | Contributed | | June 30, 1998 | 48,303,178 | 29,271,074 | 0.606 | | June 30, 1999 | 47,939,029 | 47,901,837 | 0.999 | | June 30, 2000 | 55,033,008 | 55,213,973 | 1.003 | | June 30, 2001 | 62,292,385 | 62,292,385 | 1.000 | | June 30, 2002 | 102,119,475 | 102,150,543 | 1.000 | | June 30, 2003 | 102,038,427 | 99,234,843 | 0.973 | # CERS HAZARDOUS | | Annual
Required | Actual | Percentage | |-----------------------------|--------------------------|--------------------------|-------------------| | Year Ended
June 30, 1998 | Contributions 20,783,842 | Contributions 14,275,040 | Contributed 0.687 | | , | , , | , , | | | June 30, 1999 | 23,647,419 | 23,382,957 | 0.989 | | June 30, 2000 | 27,991,859 | 28,345,377 | 1.013 | | June 30, 2001 | 32,149,432 | 32,149,432 | 1.000 | | June 30, 2002 | 45,721,274 | 45,730,333 | 1.000 | | June 30, 2003 | 43,502,755 | 45,243,950 | 1.040 | REQUIRED SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS--CONTINUED # KENTUCKY RETIREMENT SYSTEMS INSURANCE FUND # SPRS HAZARDOUS | Year Ended June 30, 1998 | Annual
Required
<u>Contributions</u>
5,909,401 | Actual Contributions 5,125,678 | Percentage
Contributed
0.867 | |--------------------------|---|--------------------------------|------------------------------------| | June 30, 1999 | 6,808,270 | 5,120,037 | 0.752 | | June 30, 2000 | 7,237,579 | 7,251,787 | 1.002 | | June 30, 2001 | 7,807,870 | 7,817,613 | 1.001 | | June 30, 2002 | 8,098,907 | 8,113,391 | 1.002 | | June 30, 2003 | 9,443,588 | 7,654,313 | 0.811 | # NOTES TO REQUIRED SUPPLEMENTARY INFORMATION The information presented in the required supplementary schedules was determined as part of the actuarial
valuations at the dates indicated. Additional information as of the latest actuarial valuation follows: #### PENSION FUNDS | | Non-Hazardous | Hazardous | |---|--|--| | Valuation Date | June 30, 2003 | June 30, 2003 | | Actuarial Cost Method | Entry Age Normal | Entry Age Normal | | Amortization Method | Level Percent Closed | Level Percent Closed | | Amortization Period - Each
Benefit Improvement | 30 years – Commencing with 1990 Valuation | 30 years – Commencing with 1990 Valuation | | Asset Valuation Method | Five-year Smoothing of
Investment Gains
and Losses | Five-year Smoothing of
Investment Gains
and Losses | | Postretirement Benefit Increase | 2.85% | 2.85% | | Actuarial Assumptions:
Investment Return
Projected Salary Increases
Inflation Rate | 8.25%
6.50%
3.50% | 8.25%
6.50%
3.50% | # POST-EMPLOYMENT HEALTHCARE | | Non-Hazardous | dous Hazardous Hazardous | | |---|--|--|--| | Valuation Date | June 30, 2003 | June 30, 2003 | | | Actuarial Cost Method | Targeted Rate | Targeted Rate | | | Asset Valuation Method -
Started with 1996 Valuation | Five-year Smoothing of
Investment Gains
and Losses | Five-year Smoothing of
Investment Gains
and Losses | | | Actuarial Assumptions:
Investment Return
Projected Salary Increases
Inflation Rate | 8.25%
6.50%
3.50% | 8.25%
6.50%
3.50% | | # SCHEDULE OF ADMINISTRATIVE EXPENSES Years Ended June 30, 2003 and 2002 (Dollars in thousands) | | 2003 | 2002 | | |---|-------------------|-------------------|--| | Personal Services Salaries and per diem Fringe benefits | \$ 8,681
1,679 | \$ 7,702
1,574 | | | Tuition assistance | 45 | 36 | | | Total personal services | 10,405 | 9,312 | | | Contractual Services | | | | | Actuarial
Audit | 66
59 | 36
28 | | | Legal | 575 | 246 | | | Medical | 211 | 139 | | | Contractual | <u>452</u> | 348 | | | Total contractual services | 1,363 | 797 | | | Communication | | | | | Printing | 142 | 143 | | | Telephone | 134 | 121 | | | Postage
Travel | 337 | 685 | | | | <u>168</u> | <u>135</u> | | | Total communication | 781 | 1,084 | | | Rentals | | | | | Office space | 814 | 512 | | | Equipment | 52 | 43 | | | Total rentals | 866 | 555 | | | Miscellaneous | | | | | Utilities | 101 | 66 | | | Supplies | 123 | 177 | | | Insurance Maintenance | 48
225 | 36
199 | | | Other | <u> 166</u> | 47 | | | Total miscellaneous | 663 | 525 | | | Depreciation | 352 | 330 | | | Healthcare Administrative Fees | 862 | 778 | | | Total Administrative Expenses | \$ 15,292 | <u>\$ 13,381</u> | | # SCHEDULE OF INVESTMENT EXPENSES Years Ended June 30, 2003 and 2002 (Dollars in thousands) | | 2003 | 2002 | | |---|------------------------------|------------------------------|--| | RETIREMENT FUNDS | | | | | Security Lending Fees Broker rebates Lending agent fees | \$ 29,191
1,554 | \$ 47,021
2,964 | | | Total security lending | 30,745 | 49,985 | | | Common Stock Commissions | 3,101 | 3,990 | | | Contractual Services Investment management Security custody Investment consultant Total contractual services | 6,609
591
185
7,385 | 6,704
461
130
7,295 | | | INSURANCE FUNDS | | | | | Security Lending Fees Broker rebates Lending agent fees | 2,286
140 | 3,325
186 | | | Total security lending | 2,426 | 3,511 | | | Common Stock Commissions | 378 | 430 | | | Investment Management | 522 | 451 | | | Total investment expenses | <u>\$ 44,557</u> | \$ 65,662 | | Information on fees paid to investment professionals can be found in the investment section of the Comprehensive Annual Financial Report. # SCHEDULE OF PROFESSIONAL CONSULTANT FEES Years Ended June 30, 2003 and 2002 (Dollars in thousands) | | | 2003 | | 2002 | | |-------------------------|----|------------|----|------|--| | Actuarial Services | \$ | 66 | \$ | 36 | | | Medical Review Services | | 211 | | 139 | | | Audit Services | | 59 | | 28 | | | Legal Counsel | | <u>575</u> | | 246 | | | Total | \$ | 911 | \$ | 449 | | # REPORT ON COMPLIANCE AND ON INTERNAL CONTROL OVER FINANCIAL REPORTING BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Trustees Kentucky Retirement Systems Frankfort, Kentucky We have audited the financial statements of Kentucky Retirement Systems, a component unit of the Commonwealth of Kentucky, as of and for the year ended June 30, 2003, and have issued our report thereon dated September 18, 2003. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. #### Compliance As part of obtaining reasonable assurance about whether Kentucky Retirement Systems' financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under <u>Government Auditing Standards</u>. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered Kentucky Retirement Systems' internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control over financial reporting. Our consideration of the internal control over financial reporting would not necessarily disclose all matters in the internal control over financial reporting that might be material weaknesses. A material weakness is a condition in which the design or operation of one or more of the internal control components does not reduce to a relatively low level the risk that misstatements in amounts that would be material in relation to the financial statements being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control over financial reporting and its operation that we consider to be material weaknesses. However, we noted other matters involving the internal control over financial reporting that we have reported to the management of Kentucky Retirement Systems in a separate letter dated September 18, 2003. This report is intended for the information of the audit committee, management, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. However, this report is a matter of public record and its distribution is not limited. September 18, 2003 Louisville, Kentucky